STUDIES AND ANALYSES OF THE SPACE SHUTTLE MAIN ENGINE Contract No. NASw-3737 **Technical Report** Covering SSME FAILURE DATA REVIEW. **DIAGNOSTIC SURVEY AND** SSME DIAGNOSTIC EVALUATION BCD-SSME-TR-86-1 **December 15, 1986** R. C. Glover, B. A. Kelley and A. E. Tischer ## **Prepared For** National Aeronautics and Space Administration George C. Marshall Space Flight Center Marshall Space Flight Center, AL 35812 ### BATTELLE Columbus Division 505 King Avenue Columbus, Ohio 43201-2693 N87-15268 # STUDIES AND ANALYSES OF THE SPACE SHUTTLE MAIN ENGINE Contract No. NASw-3737 Technical Report Covering SSME FAILURE DATA REVIEW, DIAGNOSTIC SURVEY AND SSME DIAGNOSTIC EVALUATION BCD-SSME-TR-86-1 **December 15, 1986** R. C. Glover, B. A. Kelley and A. E. Tischer **Prepared For** National Aeronautics and Space Administration George C. Marshall Space Flight Center Marshall Space Flight Center, AL 35812 Cercait 30 A. E. Tischer Manager SSME Study N. H. Fischer Manager **Space Systems Section** ### BATTELLE Columbus Division 505 King Avenue Columbus, Ohio 43201-2693 ### **ABSTRACT** The results of a review of the SSME failure data for the period 1980 through 1983 are presented. The data was collected, evaluated and ranked according to procedures established during the study. A number of conclusions and recommendations are made based upon this failure data review. The results of a state-of-the-art diagnostic survey also are presented. This survey covered a broad range of diagnostic sensors and techniques and the findings have been evaluated for application to the SSME. Finally, a discussion of the initial activities for the on-going SSME diagnostic evaluation is included. # TABLE OF CONTENTS | | <u>Page</u> | |--|----------------------------------| | SUMMARY | 1 | | Introduction SSME Failure Data Review Diagnostic Survey SSME Diagnostic Evaluation On-Going Research | 1
1
3
5
6 | | INTRODUCTION | 7 | | SSME FAILURE DATA REVIEW | 9 | | Failure Modes Analysis | 9 | | Data Collection UCR Review SSME Accident/Incident Reports Review Failure Modes and Effects Analysis Report Review Test Firing Cutoff UCRs Review Failure Mode Ranking | 9
10
17
18
19
20 | | Measurement Parameter Analysis | 22
29
30 | | Partially Developed and Tested | 32
33 | | DIAGNOSTICS SURVEY | 35 | | Survey Approach and Methodology | 35 | | Approach | 35
36 | | Diagnostics Background | 37 | | Definitions | 37
39
40
41
42
43 | # TABLE OF CONTENTS | | | | <u>Page</u> | |-------|-------------------------------|---|----------------------------------| | | SSME | Diagnostic and Maintenance System Overview | 44 | | | | Information Gathering | 46
46
46
47 | | | Surve | ey Findings | 47 | | | | Liquid-Fueled Rocket Engines | 47
51
58 | | | Recor | mmendations | 62 | | | | Data Acquisition | 62
64
64 | | SSME | DIAG | NOSTIC EVALUATION | 67 | | | Fail
FIPM
High-
Revi | es and Approach ure Information Propagation Model Example -Pressure Oxidizer Turbopump FIPM sed FIPM Methodology Status | 67
68
69
73
77
78 | | ON-G | DING | RESEARCH | 81 | | DATA | SOUR | CES | 83 | | | Airc | id-Fueled Rocket Engine Diagnosticsraft Diagnostics | 83
83
83 | | REFEI | RENCE. | S AND BIBLIOGRAPHY | 85 | # LIST OF FIGURES | | | | <u>Page</u> | |--------|-----|--|-------------| | Figure | 1. | Sample of First UCR Review Listing by Component | 10 | | Figure | 2. | Samples of First UCR Review Failure Mode Tables | 11 | | Figure | 3. | Sample of Second-Cut UCR Tables | 12 | | Figure | 4. | Number of UCRS by Failure Type | 14 | | Figure | 5. | Number of UCRS by Component | 14 | | Figure | 6. | Fault Tree Diagram for Hot-Gas Manifold | 18 | | Figure | 7. | Example of Test Firing Cutoff UCRs Review Tables | 21 | | Figure | 8. | Example of Measurement Parameter Tables | 28 | | Figure | 9. | Strategy for State-of-the-Art Survey of Machine Diagnostics | 36 | | Figure | 10. | Partitioning of System States Into Operational and Erroneous States | 38 | | Figure | 11. | The Hierarchy of Process Required for State Identification | 40 | | Figure | 12. | Machine Control Versus Machine Diagnostics. Note the Opportunity for Sharing Resources | 43 | | Figure | 13. | Overall SSME Diagnostics and Maintenance Picture | 45 | | Figure | 14. | Modules Comprising Exhaust Fan FIPM | 70 | | Figure | 15. | Connections Between Exhaust Fan Modules | 70 | | Figure | 16. | Addition of Failure Modes to Exhaust Fan FIPM | 72 | | Figure | 17. | Failure Information Associated With Exhaust Fan Connections | 72 | | Figure | 18. | Failure Information Grouped by Signal Type for the Exhaust Fan FIPM | 73 | | Figure | 19. | Excerpt from Initial HPOTP FIPM | 74 | | Figure | 20. | Key for Initial HPTOP FIPM | 75 | | Figure | 21. | Failure Information Matrix for Initial HPTOP FIPM | 76 | # LIST OF TABLES | | | Page | |----------|--|------| | Table 1. | Failure Mode Ranking Results for Rank 5 or Above | 23 | | Table 2. | Break-Down of the Diagnostic Hierarchy | 44 | | Table 3. | Summary of Diagnostics Recommendations | 63 | ### STUDIES AND ANALYSES OF THE SPACE SHUTTLE MAIN ENGINE Contract Number NASw-3737 Technical Report Covering SSME Failure Review, Diagnostics Survey, and SSME Diagnostic Evaluation ### SUMMARY ### Introduction The National Aeronautics and Space Administration (NASA) recently has shown increased interest in condition monitoring and failure diagnostics for the Space Shuttle program. This interest has been prompted primarily by the need to reuse various Space Shuttle elements. NASA is emphasizing the Space Shuttle Main Engine (SSME) as a key candidate for condition monitoring and diagnostics. This study was initiated by NASA to (1) review the SSME failure data base and identify major failure types, (2) survey a broad spectrum of diagnostics and identify promising candidates for use on the SSME, (3) conduct a systems-level analysis of the SSME diagnostic system using the outputs of Items 1 and 2 and (4) make recommendations concerning improvements in the SSME diagnostic system. This technical report covers the following tasks of this study: - SSME Failure Data Review - Diagnostics Survey - SSME Diagnostic Evaluation (on-going). ### SSME Failure Data Review The first task of the SSME study was to develop an understanding of the engine operating characteristics and failure modes. The task included collection and reduction of data on SSME failure modes, categorization of the failure modes, ranking of the failure modes, identification and evaluation of measurable parameters for each failure mode and identification of parameters for possible trending information. The initial activity on this task was a review of the available SSME failure data. The information used in this study included all of the 3-line UCRs written from January 1980 through November 1983, selected full-page UCRs, the Rocketdyne Failure Modes and Effects Analysis (FMEA) Report and the SSME Accident/Incident Reports for 1980 through 1983. Approximately 3000 abbreviated UCRs were reviewed in this task. This number was reduced to about 2900 by an initial screening process. The next step in the data reduction was to chart the failure modes over time to see the effects of the recurrence control procedures, to combine like failure modes and to eliminate minor problems which did not reappear in the data. The final step in the UCR data reduction was to collect the significant full-page UCRs and to review the detailed information. At the conclusion of these three screening processes, 1440 of the original UCRs were remaining. These UCRs represented approximately 190 engine failure modes. The reduced UCRs were plotted versus failure type. The UCRs were also plotted as a function of the individual SSME components. The eight SSME Accident/Incident Reports written between January 1980 and December 1983 were reviewed along with the FMEA Report. The review of the FMEA Report led to the development of fault tree diagrams for each of the major components to augment available data on the failure modes and their propagations. The test firing cutoff UCRs were also reviewed to determine the diagnostic role of the current SSME sensors. A procedure was developed for ranking the failure modes identified by the data collection and screening. The failure modes were ranked from 1 to 10, with 1 being the most critical. The measurements necessary to detect each failure mode were identified and evaluated. The several hundred failure modes for the entire engine can be reduced to about fifteen types of failures. The possible measurable parameters for each failure mode are evaluated along with possible in-flight and between-flight sensors or diagnostic techniques. The conclusions drawn from the SSME failure data review include: - Turbopumps have the highest priority, but other components have failure modes which must be considered - Major accidents have had random failure modes and the commonly recurring failure types generally have not been to blame - Many failure modes presently are detected too late to implement engine shutdown without sustaining further damage - UCR data from test firings indicate that the present sensors can be useful in reliably diagnosing many failure modes - Several recently developed and novel sensors could be useful for detection of critical failure modes, especially in the highpressure turbopumps - Many fatigue or wear-related failures can be trended by information from conventional sensors. The recommendations resulting from the SSME failure
data review include: - The design and development of an integrated diagnostic system should be pursued (including in-flight and ground-based elements) - SSME failure diagnosis could be improved by analysis of the data being collected by the current conventional sensors coupled with signal processing and enhancement - Promising sensing techniques which target major engine failure modes should undergo further development and testing. ### <u>Diagnostic Survey</u> A survey of the state of the art of machine diagnostics was performed as the second task in the SSME study. The primary goal was to identify new diagnostic sensors, processing techniques, and/or diagnostic approaches which might be applicable to the SSME. A secondary goal of this task was to identify the overall status of machine diagnostics and the relative position of the SSME diagnostic system within this framework. The diagnostic survey section of this report begins with a number of definitions and other general information regarding the nature of machine diagnostics. This terminology and discussion is necessary to provide a foundation for organizing the survey data. A high-level overview of the SSME diagnostic and maintenance system was also prepared to identify the major elements of the current diagnostic approach and the interactions between them. This information was used as the basis for evaluating items identified during the diagnostic survey. The survey covered the three rather broadly defined applications areas of (1) diagnostics for liquid-fueled rocket engines, (2) diagnostics for aircraft engines, and (3) diagnostics for relevant non-aerospace industries. The survey involved interviews with experts in NASA, USAF, and a broad range of industries. In addition, relevant Battelle experts were interviewed and a thorough literature search was performed. The review of liquid rocket engines found that the SSME represented the state of the art in nearly all respects. This is not a startling conclusion in view of the fact that the SSME is the only major engine development program funded over the last 15-20 years. The SSME diagnostic system is also more sophisticated than its predecessors due to the engine's design attributes. Aircraft engines and their associated diagnostic systems have received far more attention than the liquid rocket engines. This can be attributed to a number of factors including the military emphasis on weapon availability, the civilian air carriers' desire to reduce costs, and the FAA's mandate to assure safety and reliability. This particular portion of the survey was especially informative. The non-aerospace industry has been somewhat slow in recognizing the potential of machine diagnostics. This position is probably influenced somewhat by the higher safety factors which can be utilized in non-aerospace machinery. This situation is changing rapidly for a number of reasons. A number of potentially relevant techniques such as expert systems and pattern recognition ultimately may be proven first in this arena. The survey findings can be summarized as follows: - Diagnostics on liquid-fueled rocket engines other than the SSME were found to contain no novel techniques - Diagnostics on jet aircraft engines currently use a number of novel techniques that are not employed on the SSME - Diagnostics in non-aerospace industries employ the entire spectrum of sensors and diagnostic techniques. As a result of the survey findings, the following recommendations were made: - The use of new types of sensors and an increase in coverage provided by on-board sensors - The use of image processing techniques to assist in ground-based inspections - The use of pattern recognition to improve on-board diagnostics - The application of non-linear filters for ground-based analysis - The establishment of an integrated data base system to include all engine performance/historical data. ### SSME Diagnostic Evaluation The third task of the SSME study is intended to assimilate the outputs of the SSME failure data review and the diagnostics survey and to use this information for evaluating the current SSME diagnostic system. The principal objective of this task is to identify potential means for improving the availability of high-quality, pertinent engine data. This information will be used both in-flight and on the ground to assess the condition of the SSME and its respective components. To accomplish the objective outlined in the preceding paragraph, an analysis approach was formulated to address the key SSME diagnostic issues. These issues centered on maximizing the information yield from the current engine sensors. A secondary emphasis was placed on the efficient augmentation of this system in cases where major failure modes were not adequately covered by existing sensors. The Failure Information Propagation Model (FIPM) was selected as the analysis tool for use in this task. The FIPM is a technique developed by the Battelle Columbus Division to qualitatively evaluate the potential test points in a system. The objective of this qualitative evaluation is to assess the information bearing value of each test point. The model assumes that the system being depicted is in a near-normal state of operation. The high-pressure oxidizer turbopump (HPOTP) was selected as the initial SSME component for evaluation using the FIPM. An HPOTP FIPM was graphically constructed using the steps outlined in the SSME diagnostic evaluation section of this report. Subsequent to the development of the HPOTP FIPM, a preliminary analysis of the HPOTP failure information was performed using a failure information matrix. This matrix was used to develop a preliminary set of test signature equations for the HPOTP. Subsequent efforts to specify a set of diagnostic sensors which would target all of the high-priority HPOTP failure modes encountered difficulty due to the need for additional data. A decision was reached to restructure the HPOTP FIPM to include the additional data needed, to adopt a more formal development methodology, and to implement the new procedure in a data base format. The revised FIPM methodology has been completed and documentation will be provided in a subsequent technical report. The software associated with the FIPM data base is currently under development. The revised HPOTP FIPM presently is being formulated in parallel with the development of the FIPM data base software. ### On-Going Research A number of activities are currently in progress or planned in connection with this study. The tasks include: - Development of FIPM data base software - Generation and loading of FIPM data for the HPOTP - Generation and loading of FIPM data for the following SSME components: - high-pressure fuel turbopump (HPFTP) - low-pressure oxidizer turbopump (LPOTP) - low-pressure fuel turbopump (LPFTP) - oxidizer preburner (OPB) - fuel preburner (FPB) - main combustion chamber (MCC) - heat exchanger (HE) - main injector - nozzle - Assessment of candidate diagnostics - Analysis of existing engine data - Examination of on-board implications of SSME diagnostics - Recommendations for diagnostic system development. ### INTRODUCTION The National Aeronautics and Space Administration (NASA) recently has shown increased interest in condition monitoring and failure diagnostics for the Space Shuttle program. This interest has been prompted primarily by the need to reuse various Space Shuttle elements such as the Orbiter, Space Shuttle Main Engines (SSMEs) and Solid Rocket Boosters (SRBs). The reuse of these major hardware items has created additional requirements for acquisition of valid wear and failure data on key Space Shuttle subsystems and components. This information is needed to verify the proper functioning of the Space Shuttle during its mission as well as to evaluate the maintenance required between flights. The principal NASA goals for improved monitoring and diagnostic systems are increased Space Shuttle reliability and safety coupled with reduced maintenance and turnaround costs. NASA is exploring the entire spectrum of monitoring and diagnostic techniques for potential application to the Space Shuttle program. Research is being conducted in the areas of instrumentation, data acquisition, data analysis, automated decision making, and automated record keeping. Several NASA field centers and a number of contractors are currently involved in these evaluations. Since diagnostics, as a science, is still in the early stages of development, much of this work is very fundamental and exploratory in nature. However, with recent technological gains in the field of electronics, specifically microprocessors and computers, the capability of performing comprehensive diagnostics and condition monitoring tasks is now limited primarily by the availability and reliability of the appropriate transducers, and by the ability to understand and interpret the data being collected. NASA is emphasizing the SSME as a key candidate for condition monitoring and diagnostics. The need for additional SSME data is the direct result of the engine's vital role during Space Shuttle launch and ascent. The ability to monitor, diagnose, and control degradations or failures of an operating engine is very important to both crew safety and mission success. It is also desirable to obtain an accurate assessment of the engine's overall condition after completion of the firing cycle. Decisions concerning an engine's suitability for a subsequent mission and the extent of any postflight maintenance or repairs require detailed data on major engine components. Information on engine condition both during and after firing is equally important for ground test operations. However, the goal of accurately monitoring and diagnosing conditions in the SSME is complicated by a number of factors including the general engine design which maximizes performance while minimizing size and weight, the severe thermal and acoustic environments during
engine operation, the reactivity and other properties of the liquid oxygen and liquid hydrogen propellants, and the extremely small time constants associated with major degradations and failures. This study was initiated by NASA to (1) review the SSME failure data base and identify major failure types requiring diagnostic monitoring, (2) survey a broad spectrum of diagnostic sensors and processing techniques and identify promising candidates for application to the SSME, (3) conduct a systems-level analysis of the current SSME diagnostic system using the outputs from Items 1 and 2, and (4) make recommendations concerning improvements in the SSME diagnostic system and approach. The task reports presented here cover three efforts to provide NASA with information to determine the major SSME failures, means to detect indications of failures in time to take appropriate actions, and ways to evaluate the need for and usefulness of those means. The task reports accordingly cover and are entitled: - SSME Failure Data Review - Diagnostics Survey - SSME Diagnostic Evaluation. The SSME failure data review has been completed from the standpoint that the data from January 1980 to November 1983 has been collected and analyzed for use in the diagnostic evaluation and other areas. The diagnostics survey has similarly been completed, with the information being incorporated in the diagnostic evaluation as well as providing a background for other work. The SSME diagnostic evaluation is being performed using Battelle's Failure Information Propagation Model which is described in the third section of this report. The FIPM process will rely heavily on the data collected and assessed in the first two tasks. Detailed results from the FIPM are only now being realized, and these are to be presented in a separate report. ### SSME FAILURE DATA REVIEW The first task of the SSME study was to develop an understanding of the engine operating characteristics and failure modes. The task included collection and reduction of data on SSME failure modes, categorization of the failure modes, ranking of the failure modes, identification and evaluation of measurable parameters for each failure mode, and identification of parameters for possible trending information. This information is necessary to evaluate the effectiveness of diagnostic monitoring systems. ### Failure Modes Analysis ### Data Collection Most of the data necessary for the failure modes analysis was supplied by the Rocketdyne Division, Rockwell International Corporation, Canoga Park, CA. The main source of information was the Unsatisfactory Condition Reports (UCRs). Since there were many UCRs written and Rocketdyne's previous study had included UCR information through 1979, it was decided in the present study to review all UCRs in a three-line format from January 1980 through November 1983. After the preliminary data reduction had taken place, selected full-page UCRs were collected for review. Other supplemental information received from Rocketdyne included the Failure Modes and Effects Analysis (FMEA) Report and Accident/Incident Reports for 1980 through 1983. To provide Battelle personnel with additional information, engine data from a recent test firing and a Shuttle flight were obtained from NASA Marshall Space Flight Center (MSFC) along with general information on the SSME program. A diagnostics overview presentation was given by NASA Lewis Research Center (LeRC) personnel along with other general information needed to educate the Battelle researchers about various aspects of the SSME program. Information was also obtained from Rocketdyne personnel at NASA Kennedy Space Center (KSC) with regard to maintenance procedure and history. ### **UCR** Review To identify the SSME failure modes and their relative importance, all three-line UCRs written from January 1980 through November 1983 were reviewed and categorized. Approximately 3000 UCRs were used in the review process. Each UCR had a criticality factor associated with it which ranged from one to three, one being the most dangerous. The only UCRs that were eliminated on the basis of their low criticality factor were those that had criticality N, or no criticality factor. These were very minor problems for which a UCR should not necessarily have been written. Some UCRs of criticality three were eliminated because the problem described could not possibly cause any failures. Examples of this type include UCRs written on normal discolorations of the main combustion chamber or small contaminants on the nozzle that could not affect engine performance. Approximately 2900 UCRs were included in the first-cut review. Appendix A contains the listing of the UCRs and their criticalities by component and a sample of the listing is shown in Figure 1. The high-pressure fuel turbopump had the most UCRs followed by the high-pressure oxidizer turbopump and the nozzle, respectively. The high-pressure oxidizer turbopump had the most criticality one UCRs, followed by the main injector, heat exchanger, and high-pressure fuel turbopump, in that order. | | | Total
No. of | | CRIT | ICALIT | 'Y | |--------------|----------------------------------|-----------------|---|------|--------|----| | Component | Description | UCR'S | T | 2 | 3 | N* | | A100 | Hot Gas Manifold | 80 | 2 | | 77 | 1 | | A150 | Heat Exchanger | 18 | 4 | | 12 | 2 | | A200 | Main Injector | 175 | 5 | 3 | 162 | 5 | | A330 | Main Combustion Chamber | 105 | 1 | 3 | 98 | 3 | | A340 | Nozzle | 296 | | 2 | 285 | 9 | | A6 00 | Fuel Preburner | 171 | | 2 | 165 | 4 | | A700 | Oxidizer Preburner | 13 | | | 13 | | | B200 | High Pressure Fuel Turbopump | 457 | 3 | 11 | 429 | 14 | | 8400 | High Pressure Oxidizer Turbopump | 331 | 7 | 11 | 302 | 11 | FIGURE 1. SAMPLE OF FIRST UCR REVIEW LISTING BY COMPONENT Appendix B contains a breakdown of the failure modes, cause, and recurrence control for each component. A sample of these tables is given in Figure 2. There were literally hundreds of failure modes identified, many having several causes. A large percentage of the problems were assembly or manufacturing problems. Most listed design, assembly, or manufacturing changes to correct the problems. The next step in data reduction was to chart the failure modes over time to see whether the recurrence control procedures had remedied the problems. Also, the failure mode listings were revised to combine like failure modes and to eliminate those that were minor, had occurred only once or twice, and where the corrective action showed that there were no recurrences. Appendix C contains the results of this review and a sample is shown in Figure 3. After this step, the number of UCRs remaining was approximately 1900 from the original 3000 reviewed including 260 failure modes. | Fail. | Failure Mode - Failure Cause - | Total | Cı | iticalit | у | |-------|---|-------|----|----------|---| | ID | Recurrence Control | No. | 1 | 2 3 | N | | 1 | Leak | | | | | | | (a) Pin Plug LeakInadequate SealAdd
Leak Test | 1 | | 1 | | | | (b) Wireway LeakEpoxy Did Not Adhere
Process Change | 3 | | 3 | | | | (c) Internal LeakTolerance Stackup
Detectable in Test | 2 | | 2 | | | | (d) Hyd Oil LeakExcessive Proof Test CyclingMone | _ | | _ | | | | (e) Static Seal LeakBurr Induced Scratch | 2 | | 2 | | | | New Inspection (f) Vent Port LeakDefective O-RingOpen | 2 | | 2 | | | | (g) Wireway LeakInadequate Epoxy Coverage
Spec. Change | 2 | | 2 | | | 2 | Hydraulic Lockup DriftMfg. ErrorDetectable | • | | | | | | None | 5 | | 5 | | | 3 | Slew Rate ErrorContaminationNone | 2 | | 2 | | FIGURE 2. SAMPLES OF FIRST UCR REVIEW FAILURE MODE TABLES | Comp. | | | T· | ime Per | 1od (M | onths) | _ | | | | | | |------------|-----|------|-----|---------|--------|--------|-----|------|-----|-------|-----|---| | J-600 | | 980 | 19 | 981 | 19 | 982 | 19 | 983 | Cri | tical | ity | Description - Cause | | Failure | 1-6 | 7-12 | 1-6 | 7-12 | 1-6 | 7-12 | 1-6 | 7-12 | 1 | 2 | 3 | Resolution | | 1 | | | | | | | 2 | | | | 2 | Low insulation resistance-damage
@ fabrication-none | | 3 | | | | | 1 | | | | | | 1 | Broken wire-suspect thermal induced-thermal test revised | | 4a | 1 | 2 | | | 1 | | | | | | 4 | Output failure-unknown-none | | 4 c | | | | 1 | | | | | | | 1 | Erratic output-suspect sensor mu
variations-evaluation | | 5 | | 2 | | | | | | | | 2 | | Open circuit, encapsulement cracks-assembly-assy. change | FIGURE 3. SAMPLE OF SECOND-CUT UCR TABLES The final step in the UCR data reduction was to collect the significant full-page UCRs and review the detailed information. At least one full-page UCR was requested from Rocketdyne for each failure mode identified. As a result of this step, several more failure modes were eliminated because they were minor problems of an aesthetic nature or were items which quality control and/or engine pretesting would eliminate. Some failure mode descriptions were modified using the more detailed information in the full-page UCRs. The full-page UCRs also provided more information as to the severity of the failure mode for use in the ranking of the failure modes. At the conclusion of the full-page UCR review, some failure modes were found to be similar enough to be grouped together. With some of the failure modes being eliminated, there were 1440 of the original 3000 UCRs and approximately 190 failure modes. Many of the failure modes in the UCR review were of an infrequent nature and were the result of assembly, procedure, or repair mistakes. Only a few of the failures were recurrent in nature and posed an important safety risk. (Among these were turbopump bearing wear, turbine blade cracking, nozzle leaks, injector erosion, and sensor system failures.) The failure modes were then placed into fifteen categories and tabulated for each component. This
categorization resulted in a matrix which forms Appendix D. Figure 4 gives one dimension of the matrix, the number of UCRs versus failure type after the completed screening process. usually caused by vibration or thermally induced fatigue, was shown to be the dominant failure type followed by various leakage problems. Most of the leakage UCRs were written on the nozzle coolant tubes which are mainly a time consuming maintenance item. The electrical problems mostly related to the sensors and their associated wiring. Contamination was a significant problem and was found on many of the components; it was usually caused by assembly errors and some contamination could precipitate many other failures depending upon the type of contaminant and location involved. Erosion was mainly a problem in the high temperature areas such as the injectors, turbines, and Wear was typically a problem for the high-pressure oxidizer turbopump bearings and this has been a continuing problem on the SSME. vibration, and excess travel problems are measurements made on the turbopumps to check for problems before they lead to catastrophic failure. The rest of the categories are not indicative of any particular component of the SSME. Figure 5 shows the number of UCRs versus individual SSME components. The dominance of the two high-pressure turbopumps along with the disparity between the preburners are the most striking features in the graph. A detailed listing of the failure types and causes for each component is located in Appendix E. A brief description of the failure modes and general problems for most of the major components follows: High-Pressure Fuel Turbopump (HPFTP) - The turbine area of the HPFTP is subjected to higher temperature and pressure than the other turbopumps in the SSME and consequently has more problems. Erosion and fatigue cracking were the subject of many UCRs for the turbine blades, turbine sheetmetal, and preburner to turbine joint area. FIGURE 4. NUMBER OF UCRS BY FAILURE TYPE FIGURE 5. NUMBER OF UCRS BY COMPONENT The pump inlet and diffuser had a few failures along with some minor bearing problems. Seal leakage and rubbing has been more of a problem than in the high-pressure oxidizer turbopump. Vibration due to cavitation and possible near resonance vibration conditions have been the subject of several UCRs. High-Pressure Oxidizer Turbopump (HPOTP) - Bearing problems have been a major source of UCRs for the HPOTP including severe vibration levels during testing as well as bearing ball and race wear. Bearing cage delamination has also occurred several times. Turbine blade cracking and erosion has been a lesser problem on this turbopump than for the fuel turbopump. Contamination and erosion of the turbine area is also a concern. Turbine area rubbing and minor sheetmetal cracking have also been reported. Nozzle - Unlike the rotating machinery, the nozzle has only a few problems. Cracking and leakage in the small nozzle coolant tubes that line the inside of the nozzle are the most common source of UCRs. Nozzle coolant tube leakage is caused by vibration fatigue, thermal fatigue, and brazing anomalies in assembly or repair. While these leaks are usually a nuisance item, the nozzle has been the source of at least one catastrophic failure. A steerhorn rupture caused by the use of incorrect weld wire during fabrication destroyed an engine on the National Space Technology Laboratories (NSTL) test stand. Sensors and Electrical Harnesses - Sensor or sensor output failures were a frequent problem and are to be expected in view of the environmental extremes associated with the SSME. Typically, temperature and pressure sensors had the highest failure rate. Sensor reliability is an extremely important factor in designing an on-board diagnostic system. To date, the only specific action taken with respect to a postflight data review is to replace faulty sensors or sensor cabling. Fuel Preburner (FPB), Oxidizer Preburner (OPB), and Main Injector - All three of these components have similar problems even though the fuel preburner dominates the number of UCRs. This is probably due to the higher temperature and pressure in the FPB. Erosion and cracking of the LOX posts and injector faceplates are the most frequent subject of the UCRs on the injectors. Vibration, temperature, and nonconcentricity of the LOX posts are the primary causes of injector failures. Hot-Gas Manifold (HGM) - Cracking and rupture of ducting was the primary failure mode and this is caused by vibration loading or assembly error. Leakage at the joints along with loose fasteners which could cause leakage was also a problem. Main Combustion Chamber (MCC) - Most of the UCRs were written for erosion or cracking on the hot-gas wall of the MCC. Low-pressure fuel turbine drive manifold leaks were the only major failure occurrences for this component. Heat Exchanger (HE) - There were few UCRs written for the heat exchanger, probably because of the extreme precautions taken during assembly. Small leaks of oxygen from the HE would be catastrophic, so even minor tolerance and clearance discrepanices were reported in UCRs. Low-Pressure Turbopumps (LPFTP) and (LPOTP) - These had problems similar to those for the high-pressure turbopumps, but they were minor in nature and much less frequent. Valves and Actuators - Leaks were the common thread throughout the UCRs on these components. Internal leakage and ball seal leakage occurred in various valves and actuators. Also, valves did not function properly due to contaminants or a noisy or erratic position transducer signal. Igniter - The igniter UCRs usually dealt with either the electrical connection or tip erosion failures. Fuel Line, Oxidizer Line, and Drain Line Ducts - Joint problems and joint leakage were the focus of most of these UCRs. Weld and seal cracks also occurred. Gimbal - Wear of the gimbal and cracks in the bushing were the two failure modes which caused UCRs to be written for the gimbal. ### SSME Accident/Incident Reports Review Major failures of the SSME or its components are subjected to a rigorous review with the results summarized in Accident/Incident Reports. The eight reports written between January 1980 and December 1983 were reviewed for failure mode information and the value of present instrumentation for failure detection. Summaries of the individual reports are contained in Appendix F. During this four-year period, there were no duplications of any of these major failures. This indicates the complexity of the SSME and the degree of randomness involved in the failures. The nonrepetitiveness of the failures is also influenced by the detailed analysis of the incidents and the corrective actions taken to prevent recurrence. Certain reports showed that human error in the SSME fabrication and assembly cannot totally be eliminated. The use of the wrong weld wire on the steerhorn portion of the nozzle caused a catastrophic failure and a welding mistake on the heat exchanger coil could have destroyed an engine or worse had it gone undetected. The UCR data reviewed has shown that human error in fabrication, assembly, and repair has been a constant source of problems. Most of the catastrophic failures occurred on test stands after the instrumentation had indicated an unsafe condition and shutdown procedures had been started. In these cases, the time between detection of the measured failure condition and the consequent engine destruction was much shorter than the time to safely shut down the engine. To correctly and safely shut down the SSME, deteriorating conditions must be detected earlier than is presently being done. Because of the random causes of these major failures, the diagnostic system design should include as many of the engine parameters as is economically and technically possible. ### Failure Modes and Effects Analysis Report Review The Failure Modes and Effects Analysis (FMEA) Report prepared by Rocketdyne was reviewed to evaluate failure modes to help in ranking them. Although it was some help for major failure types and valve procedure problems, the FMEA Report did not contain a sufficiently thorough analysis of the failure modes and their propagation paths. Fault tree diagrams are very helpful in charting failure modes and their effects on the engine. Figure 6 shows an example of such a diagram for the hot-gas manifold. Appendix G contains fault tree diagrams for each of the major components. The diagrams provided in this report are not at a detailed piece-part level, but at the level shown, they can help with two major tasks. They show the cause and effect of particular failure modes in a simple graphical fashion which determines their relevant importance and provides a means for diagnosis. Another important aspect of the fault tree diagram is that they allow the representation of failure propagation times for each step in the failure process, and this is important in structuring a diagnostic system, as indicated below. FIGURE 6. FAULT TREE DIAGRAM FOR HOT-GAS MANIFOLD Because the time between the duct rupturing and engine fire (Figure 6) could be practially instantaneous, detection of such ruptures is too late for shutdown and would not be an effective diagnostic measurement. The diagram shows that cracking preceeds rupturing of the duct and may be detectable for many seconds before rupture occurs. If the failure could be detected at this level, the engine could be safely shut down and repaired. To detect all the causes of cracking, however, might take a prohibitive amount of time and be very costly. In many cases, the most desired failure mode to detect may be realistically undetectable because of the advanced level of technology needed or because the environment within the engine would preclude measurement. In these cases, ground inspection techniques for the failure modes may be necessary. The fault tree diagram can be used to check the completeness of the diagnostic system. If the system
checks for cracking of the ducts, but fails to detect loose bolts, the diagram in Figure 6 indicates that an engine fire would still be a possibility. Thus, if a particular failure mode propagates very quickly and there is presently no method for detection, then it may be cost effective to develop an appropriate sensor. To conclude, the FMEA report should be greatly expanded with inputs from the Rocketdyne design groups for each particular component by assessing the thermal and vibration environment in conjunction with the design parameters. # Test Firing Cutoff UCRs Review The UCRs that resulted from test firing cutoffs (shutdowns) from early 1975 through late 1983 were reviewed to assist in determining the usefulness of the present sensors on the SSME for the design of a diagnostic system. Even though the sensors produced a significant number of improper cutoffs, as shown in the tables in Appendix H, there were also many shutdowns that were due to valid measurements. These shutdowns were usually due to simple signal-level-activated commands. However, several catastrophic failures occurred after some safety limits ("red lines") had been exceeded but before shutdown could be completed. Figure 7 is an example of the tables of the reduced UCR data. The data are organized by the measurement that caused shutdown. The year of occurrence, the number of improper cutoffs, the criticality of the UCR, the place they occurred, and the determined cause and action taken are included in the table. If there was a valid reason for the measurement to have exceeded the appropriate "red line" level, it was not an improper cutoff. Of over 255 test firing cutoffs, 41 (16 percent) were the fault of the test facility or the controller; 130 (51 percent) of the UCRs involved cutoffs for valid reasons. This does not, however, mean that a similar event would result in an engine shutdown during flight. The importance of engine power output to the safety of a flight is such that many undesirable conditions would be accepted. but the basis for an overall diagnostic system may well reside with these previously used basic sensors. Other activities, moreover, will be required to adapt these sensors. For example, signal processing techniques, such as frequency domain and trend analysis, may be utilized to locate specific failures. Outputs from several sensors may indicate a unique failure mode (pattern recognition). Downstream and upstream sensors can be used to validate sensor output to improve the reliability of any diagnosis. Some of these techniques can be used for prognostic monitoring, and with the inclusion of a ground-based data acquisition and maintenance computer system, the results can be in the maintenance personnel's hands before the Shuttle returns. "expert system" would be too slow for on-board diagnosis using today's computer technology, but may become a viable on-board tool in the future. For the most part, fast-propagating and high-criticality failure modes are key targets for any on-board diagnostic or shutdown decisions. The present sensors should be helpful, but optimized placement of these sensors may be necessary. Also, knowledge of the background signal levels and expected signal levels of the failure modes is important. ### Failure Mode Ranking To assess the importance of each failure mode to the design of a diagnostic monitoring system, a procedure for ranking the failure modes was developed. Three factors were given equal weighting for the ranking: | Cutoff Measurement | 75 | 15 76 77 | Date
78 79 | 80 81 82 83 | Improper
Cutoff | Criticality | Place | Causes-Action | |--|----------|----------|---------------|-------------|--------------------|-------------|----------------------|--| | HPFT Axial Accelerometer R/L | ~- r | 2 | | | ~- r | ~ ~ E | NSTL
NSTL
NSTL | Dyarmic instability (whirl) - redesign
Facility device design limit - modify device
Axial thrust bearing welded - design changes | | HPFT Thrust Bearing Speed
Totals | 1 | - ~ ~ | | | י מוף | 5 ~ ~ | NSTL | Erratic transducer output - add filter | | fuel Preburner Temperature
Totals | | ~ | | | - 1 - | ~ | NSTL
NSTL | Facility malfunction - correct problem
Degraded performance of HPFI from tip seal erosion
- redesign | | Oxidizer Preburner
Temperature | - | 9 | | | - | | MSTL | Valve Sequencing - change sequence
Erroneous reading - change to HPOI turbine dis-
change temperature | | lotals | 1 - | 10 12 | | | 1 - | - 2 = | NSTL
NSTL | CCV Position error - change schedule
Degraded performance of HPFI from tip seal erosion
- redesign | | HE Coil Delta Pressure | | - | | | | | MSTL | Increased pressure buildup delay due to facility | | Hf Discharge Pressure
Hf Purge Pressure
Totals | | ۳ | k | | - - | m | NSTL
NSTL
NSTL | High HPOI break torque, unknown cause - none
Rework weld damage - change weld procedures
Facility solenoid failure - repair | | IPDF Discharge Pressure
Totals | | | - - | | | - - | NSTL | Sensor short circuit - metal contamination | FIGURE 7. EXAMPLE OF TEST FIRING CUTOFF UCR'S REVIEW TABLES Cost Factor - estimated cost per year of the failure after subtracting the cost that diagnostics could not eliminate Risk Factor - based on the criticality factor Time Factor - estimated time for failure mode to propagate to a catastrophic failure A detailed explanation of the ranking procedure is in Appendix I along with the tabulated results. The failure modes are ranked in categories of importance from 1 to 10, with 1 being the most critical and 10 the least. Failure modes in Categories 1 through 5, listed in Table 1, are most important and must be considered in the design of an on-board diagnostic system. In Categories 6 through 10, some failure modes may still be economically included in an on-board system although they are not ranked very high. Their inclusion should depend on the additional cost involved to detect each failure mode. Due to economic and technical considerations, some highly-rated failure modes may be impossible to include in an on-board system in the near future, but they are important areas for research and development of either in-flight or ground-based detection methods. ### Measurement Parameter Analysis Once the importance of the failure modes to the design of a diagnostic system has been evaluated, the measurements that can detect each failure mode must be identified and evaluated. To evaluate the measurement parameters, certain factors must be assessed such as signal level, background noise, existence of commercially available transducers, feasibility of developing special transducers, and the information necessary to uniquely identify the failure modes. Signal level and background noise can only be roughly evaluated by experience and engineering judgment. An important step in evaluating signal levels quantitatively is to review the real-time data recordings of test stand and flight engine firings. Analyzing the real-time analog data should provide enough information to assess signal and noise levels, and may also indicate signal processing enhancements that would discriminate particular failure occurrences. TABLE 1. FAILURE MODE RANKING RESULTS FOR RANK 5 OR ABOVE | RANK | COMPONENT | FAILURE MODE | |------|--|--| | 1 | HPOTP
Heat Exchanger | Vibration - bearing loading
Cracks, leak in coil | | 2 | Hot-Gas Manifold
Hot-Gas Manifold
Main Injector
HPOTP | Cracks, rupture in duct
Leak in MCC ignition joint
ASI supply line cracks
Bearing ball and race wear | | 3 | MCC
HPFTP | Turbine drive manifold leak G-5 joint erosion | | 4 | Sensors Nozzle Fuel Preburner HPFTP HPFTP HPFTP Ball Valves Poppet Valves Sensors | Temp. and press. output failures Steerhorn rupture Faceplate erosion Diffuser failure Inlet failure Missing shield nuts Ball seal leak and ball melting Cracked poppet Temperature sensor debonding | | 5 | Main Injector Fuel Preburner Fuel Preburner Fuel Preburner HPFTP HPFTP HPFTP HPFTP HPOTP Check Valves Igniter Electrical Harnesses Electrical Harnesses Electrical Harnesses HPOTP | Heat shield retainer cracks Baffle and LOX post erosion Baffle, molyshield, and liner cracks Missing/extra support pins Turbine blade and platform erosion Seal cracking Coolie cap nut cracking Broken turbine blades Turbine blade cracks Bearing cage delamination Check valve leaks Igniter tip erosion Birdcaged harness Loose, defective connector Debonded torque lock Seal damage Vibration level - cavitation | With reference to Figure 4, the several hundred failure modes for the entire engine can be reduced to about fifteen failure types. In particular leaks and cracks are by far the most common failure type among all the failure modes. Each failure type has a unique signature, but since many failure modes have the same failure type, it may be difficult to identify a particular failure mode. A brief description of each failure type, the nature of the signal produced, and the possibility of identifying individual failure modes follows: Leaks - Leakage of a liquid or gas from the system, or from one component to another within the system, can occur in several ways. may be due to a crack in a
structure, a bad seal, or possibly a malfunctioning valve. Presently, leaks are detected between flights by pressurizing the system with helium. The signals produced by leakage for possible in-flight detection are sound, vibration, optical. and possibly, in some cases, temperature or engine performance. In most cases, the sound and vibration signals will be low when compared to the background noise, probably even at ultrasonic frequencies (acoustic emission frequencies). An acoustic emission method for leak detection would moreover require many transducers to detect all the possible places that leaks can occur even if selected as a between-flight method of leak detection. Optical methods such as holographic leak detection are still in the developmental stages and also have resolution problems in detecting small leaks and are moreover only applicable where easy access is possible (e.g., for external leakage). In many cases, indirect measurements such as temperature, flow, or pressure may infer leakage. For example. leakage of hot gas into coolant passages could be detected by temperature measurements. Also if the leakage is severe enough, it will affect the downstream pressure and flow. Cracks - Cracking of a structure is usually caused by mechanical or thermal loading which can eventually lead to failure of the structure with possible secondary effects such as fluid leakage. One present method of detecting cracking is by measuring the acoustic signal in the structure's material caused by the energy released through the cracking phenomena. These signals are detected by acoustic emission transducers at a frequency dependent upon material properties. High background noise, however, may be a problem in the application of this technique to many parts of the SSME. Other detection methods include magnetic, electric potential, and mechanical impedance methods. When the cracking leads to other problems, detection of these failure modes may be easier. But, since these are secondary effects, catastrophic failure of a component may be imminent, and the ability to shut down the SSME with minimal damage at this point may be impossible. Nevertheless, predicting cracking by trending vibration and temperature data should be useful in monitoring structural fatigue life. Erosion - Erosion of surfaces usually occurs in the hot-gas turbine sections of turbopumps and in injectors. In the case of injectors, local hot spots may indicate erosion. In the case of both turbine and injector erosion, the performance of the turbopump and downstream components will directly be affected and should give rise to indicative measurements. Temperature trending of these components may be the most useful measurement possible in flight. Detection of ablated particles or, more likely, surface wear is possible in the case of erosion. Isotope wear detection, presently being developed by Rocketdyne, is considered to have the best chance of success for erosion detection. Wear - Wear is caused by surface friction on a component due to mechanical contact or flow impingement. Erosion is a special case of wear, but it has been considered in a separate category of its own. Wear was considered, in this study, to result from mechanical contact between components with relative motion. Wear in the SSME generally occurs in the rotating machinery, e.g. the turbopumps. Bearings are the most critical parts affected by wear, followed by seals. Rubbing usually causes vibration, and in many cases the nature of the vibration signal can be used to identify which parts are involved. For example, seal rubbing may involve some RPM related vibration as well as indirect measurements such as reduced shaft RPM and torque. Wear is usually detected at high frequencies where the ambient noise is relatively low. More accurate measurements may be made by isotope wear detection (but not for pitting), magnetic wear detection, or ultrasonic doppler transducer. Magnetic wear detection measures the ball passage frequency. Ultrasonic doppler transducers can detect the shaft vibration, and should be more sensitive to bearing wear than vibration of the housing. Detection of worn particles or surface wear is also possible, as in the case of erosion. Isotope wear shows the most promise in this category. All these wear detection methods, moreover, are nonintrusive. Another possible wear measurement device, the fiberoptic deflectometer, however, would be intrusive. Dings, Dents, and Damage - This is a general category that usually relates to debris impacting a part of the SSME. This can usually be detected by vibration sensors as a high-energy impulse signal. Electrical - Electrical problems is this study relate to sensors, sensor cabling, and electrical connections. Many systems presently can self-check for continuity and other transducers can be used to verify the validity of a sensor's output (analytic redundancy), rather than using multiple sensor redundancy to increase sensor reliability. Contamination - Contamination is a broad category of foreign deposits or objects present in a component. In most cases there is little or no effect, but problems such as reduced coolant flow through passages and impaired valve operation can occur. The effects of contamination can manifest themselves in different ways, but temperature, flow, and pressure measurements generally provide a good indication of a serious contamination problem. Delamination and Broken Parts - These failure types are further extensions of cracking and several other failure types previously discussed. When a part fails structurally, the vibration signal will increase dramatically in most cases, but catastrophic failure of the engine may also be imminent. Loose Parts - This cateogry usually refers to connections involving bolts or other fasteners. The possibilities for detection include increased vibration levels, an optical method, and measurement of torque on the bolt. Missing/Extra Parts - This failure type is usually a problem with stud keys or other small parts that are installed in large quantities. Inspection and verification during assembly or between firings is the only way to directly detect missing or extra parts. One verification method might involve accurately weighing subcomponents before final assembly. Missing/extra parts may also result in another failure type that may be detected in flight, e.g. loose bolts. Torque, Vibration, and Excess Travel - These measurements have all been used as criteria for assessing turbopump condition. All three have the potential for being performed in flight and could be used in combination to adequately evaluate turbopump condition. Tolerance - Tolerance problems can possibly be detected in flight by optical methods, but ground inspection is usually required. Optical methods for enhancing ground-based inspection of injector parts could possibly save time, but these techniques will need extensive development. Information on potentially useful transducers for detecting particular failure modes came from several sources including the diagnostic survey conducted as part of this study, the Rocketdyne Reusable Rocket Engine Maintenance Study, Final Report, and Battelle's past experience. Detailed descriptions of several promising sensors and diagnostic techniques are included in this section's recommendations or in the section covering the diagnostic survey. To evaluate diagnostics for detection of particular failure modes, a Battelle developed tool, the Failure Information Propagation Model (FIPM), has been used and is described in detail in a subsequent section of this report. This tool can be used to evaluate the information at a transducer location and to assess the ability of the entire transducer set to identify engine failure modes. The results of the measurement parameter analysis for each compoent are described in tabular form in Appendix J. A sample table of results is shown in Figure 8. The failure modes, their causes, rankings, and effects are listed in the tables. The possible measurable parameters for each failure | Failure Mode
-Causes- | Rank | Effect | Measurable
Parameters | Inflight
Measurements | Between Flight
Measurements | Comments | |--|--------------|-----------------------------|---|--|---|---| | Cracks, Ruptured Duct -vibrationthermalno heat treatmentdefective welds- | m | Engine Fire | Vibration (F)(T) Temperature (F)(T)(D) Acoustic (B)(D) Loads (F)(T) Optical (B)(D) Performance (F)(D) Leak Detection (G)(D) Pressure (F)(D) | Accelerometer Thermocouple, RTD Acoustic Emission Strain Gages Holography (leak) Various (MCC) Pressure Sensor | Ultrasonic (leak)
NDT, Visual
Various | AE is a possibility for crack detection, but may be difficult to implement. Present instrument information may be helpful in detecting leakage, but may not be sensitive enough to stop the engine before catastrophic failure. Trending with vibration and temperature sensors could be helpful in tracking life | | Loose Stud Fasteners
-wrong torque-
-stretching-
-soft keys- | ۲ | Hot-gas Leak
Engine Fire | Vibration (F)(D)
Torque (G)(D)
Optical (B)(D)
Load (F)(T) | Accelerometer
?
Strain Gages | Torquemeter Visual | Using some sort of alignment marks with an optical system for detection may be
possible on flight or at least as ground check. Vibration data may indicate a loose fastener also. | | G-5 Seal and MCC
Ignition Joint Leaks
-installation problems- | 7,1 | Engine Fire | Optical (B)(D)
Leak Detection (G)(D)
Temperature (F)(D)
Acoustic (B)(D)
Performance (F)(D) | Holography (leak)
Thermocouple, RTD
Acoustic Emission
Various | Various
Ultrasonic (leak) | Same as duct leaks. | | Contamination
-unknown- | & | Performance
Degradation | Performance (F)(D)
Optical (G)(D) | Various | Borescope, Visual | Not much can be done except some sort of monitoring of performance degradation. | FIGURE 8. EXAMPLE OF MEASUREMENT PARAMETER TABLES mode are listed along with possible in-flight and between-flight sensors or techniques. Additional comments are also supplied to indicate relative strengths and weaknesses of the measurement techniques. For most failures, the possibility exists to trend or detect their occurrence with conventional transducers that are already being used on the SSME. The problem is that current engine transducers may not be strategically located for detection of many of these failures. Knowledge of the signal content is also insufficient to differentiate between the many possible failure modes detectable by a given transducer. There are also some transducing methods that need development, but which have excellent promise for detecting failure modes which are undetectable by conventional methods. The use of sensor data for failure trending could reduce the amount of between-flight inspections. Any failure mode that involves a slow degradation or fatigue type of failure could be trended. Detailed descriptions of measurements that can be used for trending particular failure modes are included in the measurement parameter tables in Appendix J. Many fatigue failures in the turbopumps and other components can be trended with mechanical and thermal load history information obtained by accelerometers, other vibration transducers, and temperature sensors. Injector and hot-gas component erosion can be trended with temperature measurements and, in some cases, pressure measurements. ### Conclusions The conclusions drawn from the failure modes and measurement parameter analyses are: - Turbopumps have the highest priority for in-flight monitoring, but many other components also have high-ranking failure modes which must be considered. - Major accident failure modes have been random in nature and the commonly recurring failure modes generally have not been to blame. Many of the major accidents were due to either assembly, manufacturing, or design problems which must be considered in the development of a diagnostic system. - Presently, many failure modes are detected too late to safely shut down the SSME with minimal damage. The propagation rate of many failure modes provides an extreme challenge in designing an effective diagnostic system. - Test firing cutoff UCR data reveal that the present sensors can be valuable for reliably diagnosing many failure modes. This could and should be achieved with proper signal processing, pattern recognition (unique combination of sensor outputs), analytical redundancy (correlate outputs from upstream and downstream sensors), and development of more rugged sensors and cabling. - Some recently developed and novel sensors could be useful for detection of critical failure modes, especially in the high-speed turbopumps. Some of these can target key failure modes that may be masked from conventional sensors. They are described in the diagnostic survey discussion or in this section's recommendations. In many cases, there will be a great deal of development required before these new sensors are flight ready. The most immediate gains may be made by improving the use of the present sensors. - Many slow-developing fatigue or wear related failures can be trended by information from conventional sensors, both to predict eventual failure and to reduce the amount of between-flight inspections. Such applications are possible for many turbopump and injector failure modes. #### Recommendations Diagnostic monitoring of the SSME can be improved by better use of present instrumentation, installation of more conventional sensors, and use of some recently developed sensing techniques which target specific failure modes. Three important steps for improving flight safety and maintenance costs are: Design of an integrated diagnostic system including both in-flight monitoring and ground inspection and maintenance. - Improving failure diagnosis with conventional sensors by analysis of present flight and test firing data as well as assessment of signal processing and enhancement techniques to identify failure modes. - Further development and testing of promising sensing techniques which target costly and hazardous failure modes that are difficult to detect with conventional sensors. To design an effective diagnostic system for reduction of maintenance costs, turnaround time, and catastrophic failure risk; failure information in the entire SSME must be evaluated. The Failure Information Propagation Model (FIPM) is being used to evaluate failure information for all possible failure modes on the high-pressure oxidizer turbopump and assess sensing opportunities at various locations in the turbopump. Once the FIPM is completed for all components, a qualitative evaluation of a complete SSME diagnostic system can be made. The FIPM will help determine how better to use conventional and advanced technology sensors for in-flight monitoring and trending of information in conjunction with necessary ground inspections. important aspect in the design of the complete diagnostic system is to incorporate an effective computerized information system for data processing and retrieval. Such a system would give maintenance personnel the relevant information to quickly assess and complete between-flight inspection and maintenance and would also be adaptable to incorporate new developments. There are many opportunities to improve the capabilities of the present sensor set as well as possible additional conventional sensors. The key to developing the use of these sensors is analyze the recorded analog flight and test firing data. By looking at the full bandwidth of the sensors, combining various sensor outputs, and correlating the signals with the known failure occurrences, diagnosis of many failure modes may be improved. Also, the FIPM can be useful in identifying possible applications for the present sensors and situations where additional conventional sensors would be helpful. The reliability problems of the present conventional sensors can be attacked by technological gains in hardening the sensors and through analytical redundancy in checking the validity of the sensor outputs. Analytical redundancy could reduce the number of sensors needed and thus reduce the amount of sensor repair and replacement. Specific applications are detailed in the measurement parameter tables in Appendix K. Some new sensors may see applications on the SSME in the next couple years and others could be developed for use on the engine within five years. Most of these new or additional sensors target specific failure modes that are both costly and not presently detectable by conventional sensors. A list of the most promising sensors or sensing techniques follows: # Partially Developed and Tested - Isotope Wear Detection Between-flight noninstrusive detection of slowly developing wear-related failure modes. Potential uses, mainly in the turbopumps, include bearings, seals, and turbine blades. Cannot detect cracking or pitting. Presently being tested by Rocketdyne with funding from NASA LeRC. - Ultrasonic Doppler Transducer Nonintrusive means of detecting shaft vibration through solid and liquid interfaces. Extremely sensitive to imbalance and other RPM related vibration and may be useful for detecting other failure modes on the information rich shaft assemblies of the turbopump. It can detect cavitation, bearing wear, and seal rubbing. Developed by Battelle and tested at NASA MSFC in the mid-70's. - Fiberoptic Deflectometer Possibly more durable than conventional accelerometers and can potentially target specific vibration problems that need intrusive measurement capabilities such as bearing wear. Presently being tested at NASA LeRC by Rocketdyne. - Ultrasonic Flowmeter Has been tested as a means of nonintrusively measuring flow through ducts. The mounting conditions, however, have caused a duct to rupture. With proper design of the duct and transducer mounting, this sensor is believed to be a reliable method of detecting flow rate. - Optical Pyrometer For possible trending of turbine blade cracking. May have resolution and calibration problems, but there is no other acceptable method of detecting this failure mode at present. Under test by Rocketdyne with funding by NASA LeRC. - Borescope Image Processor Off-the-shelf packages are available to enhance the visual inspection of internal parts. New generation borescopes may be much better for low-light situations. # Devices with Major Development Efforts Needed - Magnetic Wear Detector A small experiment at Battelle showed that the ball passage rate can be monitored by a Hall-effect sensor. Bearing ball wear will change the contact angle and thus the ball speed. If the signal can be cleaned up enough, higher order effects may also be detected. Could be used as either a flight sensor or ground inspection method. - Acoustic Emission Detectors Possible in-flight applications for detecting cracks and leaks of quickly propagating failure modes. May have resolution problems in high background noise environment. Cracks and leaks are by far the most predominate types of failures. - Laser Doppler Velocimeter Can measure flow speed and direction, but needs access via an optic fiber through a hole or "window". - Tracers Added to Helium Leak Detection A
radioactive tracer (Krypton, Tritium, etc.) could improve leak detection for ground-based applications. - Holographic Leak Detection Has the possibility of detecting and locating leaks faster and more effectively than the present helium method. Being investigated in a detailed Rocketdyne study. - Exo-Electron Emission May be useful in ground inspection for cracked parts. Also detailed in Rocketdyne study. All of the above measurement applications should be evaluated for cost effective means of improving the present diagnostic system, but the most immediate improvements should come through studying the on-board sensors. (THIS PAGE INTENTIONALLY BLANK) 4. * ## **DIAGNOSTICS SURVEY** A survey of the state of the art of machine diagnostics was performed as the second task in the SSME study. In this survey, a general look was taken at the area of machine diagnostics across three rather broadly defined application areas: - 1. Diagnostics for liquid-fueled rocket engines, - 2. Diagnostics for aircraft engines. - 3. Diagnostics in relevant non-aerospace industries. The survey involved interviews with experts in a broad range of industries, NASA, and the military. In addition, relevant Battelle experts were interviewed and the literature was reviewed. The current diagnostic methods for the Space Shuttle Main Engine (SSME) were also examined and the relevant survey findings were identified for potential use on the SSME. # Survey Approach and Methodology # Approach This diagnostic survey has two objectives: (1) the determination of the state-of-the-art of machine diagnostics, and (2) the identification of new, candidate diagnostic techniques and/or approaches for potential application to the SSME. Throughout this effort, the focus is on those techniques that are considered to be off-the-shelf, or mature areas of research and development. The intent of the diagnostic survey is to be broad, spanning as wide a spectrum of industries as possible. Within the general area of machine diagnostics, three topics are considered: - Maintenance logistics and strategies, - 2. Diagnostic techniques, - 3. Design approaches for diagnostic systems. #### PRECEDING PAGE BLANK MOT FILMED Because of its breadth, this study does not attempt to focus on any specific technique or approach in great detail. Throughout the survey, only enough detail was sought to permit an assessment of the usefulness of the techniques under study. ## <u>Methodology</u> There are two phases in diagnostics survey, a state-of-the-art survey and the subsequent assessment of the survey findings. For the survey phase, we selected three application categories: - 1. Diagnostic systems for liquid rocket engines, - 2. Diagnostic systems on civil and military aircraft, - 3. Diagnostic systems in non-aerospace industries. Information was gathered using literature reviews and interviews with a number of industry, government, and military experts. Figure 9 depicts the overall survey strategy. FIGURE 9. STRATEGY FOR STATE-OF-THE-ART SURVEY OF MACHINE DIAGNOSTICS The second phase of the Diagnostics Survey was a preliminary assessment of the survey findings to screen out those that were not considered relevant to the SSME. This was done in two steps: - 1. The diagnostic systems and maintenance strategy currently employed for the SSME were reviewed. - 2. The survey findings were reexamined in light of the current SSME environment, and those that were not considered useful were dropped. Information sources for the review of current SSME diagnostic systems and maintenance practices were NASA and Rocketdyne experts, and selected published reports. # Diagnostics Background By its very nature, machine diagnostics encompasses a broad set of disciplines. Much of the scientific knowledge necessary to design and fabricate machines, as well as to understand the physics of their failures, falls under the technological umbrella of machine diagnostics. Because of this breadth, it is necessary to provide an organization through a hierarchy of related functions. This organization results in a logical, manageable set of elements. ## <u>Definitions</u> We begin our discussion with a set of definitions to remove ambiguity in terminology. The following are taken from Reference 3-8: - FAULT DETECTION the act of identifying the presence of an unspecified failure mode in a system resulting in an unspecified malfunction. - MALFUNCTION an inability to operate in the normal manner or at the expected level of performance. - FAULT ISOLATION the designation of the materials, structures, components, or subsystems that have malfunctioned. Fault isolation extends fault detection to the detection/identification of the specific part that must be repaired or replaced in order to restore the system to normal operation. - FAILURE DIAGNOSIS the process of identifying a failure mode or condition from an evaluation of its signs and symptoms. The diagnostic process extends fault isolation to the detection/ identification of the specific mode by which a part or component has failed. - FAILURE MODE a particular manner in which the omission of an expected occurrence (or performance of a task) happens. By examination, the universe of states for any given system may be partitioned into two overlapping regions, operational states and faulty states (see Figure 10). This partitioning does not, however, produce a dichotomy, and there is overlap between the two regions. FIGURE 10. PARTITIONING OF SYSTEM STATES INTO OPERATIONAL AND ERRONEOUS STATES. Notice the Overlap. This area of overlap represents states of degraded system performance. In general, the region of operational states represents the control domain, whereas the faulty states, constitutes the domain of fault detection, fault isolation, and failure diagnosis. The above definitions can now be rewritten so that they are in terms of these states. - FAULT DETECTION the identification of a system state lying within the region of faulty states. - FAULT ISOLATION identification of a class of system states within the region of faulty states which classify the malfunction of a specific module or component. - FAILURE DIAGNOSIS identification of a system state within the region of faulty states which classifies a specific failure mode of the malfunctioning module or component. - STATE IDENTIFICATION the determination of the condition or mode of a system with respect to a set of circumstances at a particular time. In addition to redefining some of the diagnostic-related elements, one can also express the concept of control in terms of system states. • CONTROL - the identification of a current system operational state and the subsequent adjustment of the system so as to maneuver it to another desired operational state. From the above discussion the following, self-evident conclusion results: All types of detection associated with error perception, fault isolation, failure diagnosis, and system control are classes of state identification. This conclusion is quite important in that it allows the grouping of the various facets of machine diagnostics, fault detection, fault isolation, and failure diagnosis under the more general topic of state identification. Additionally, since detection for control purposes is also a class of state identification, the importance of considering both the machine diagnostics and control in an integrated fashion is emphasized. Therefore, there exists a common denominator, state identification, around which this study is logically focused. # State Identification Process Hierarchy One can specify a hierarchy of elements that are necessary for the state identification process. First, at the lowest level, information about the system or machine in question must be gathered. Second, once this information has been gathered, it must somehow be reduced to a manageable set of relevant features. Finally, at the highest level, that set of features can be used to perform the state identification. This hierarchy of functions is shown in Figure 11. FIGURE 11. THE HIERARCHY OF PROCESS REQUIRED FOR STATE IDENTIFICATION ## Information Acquisition The potential sources of information about a given system or machine necessary for state identification are: specifications, history, sensors, and inspection. Optimally, all of these are utilized in the state identification process for machine diagnostics. <u>Specifications</u>. Specifications are those documents which define the normal operating characteristics of the system or machine. Deviations from this norm may be caused by component failures, design errors, or both. If a given system is operating according to specifications, it is in that sector within the region of operational states which does not overlap with the region of faulty states (see Figure 10), otherwise it is in the region of faulty states. The specifications define the performance explicitly for the system controller, and implicitly for the system fault detection mechanism. History. History about a system or machine's performance can be of a short-term or long-term nature. Short-term history represents those events which are related to one another and take place within the physical or characteristic time cycles of the machine. For example, all events occurring within the decay time for a pendulum might be considered short-term history. Long-term history consists of those events which occur in a time frame greater than that considered to be short-term (as previously defined). Observation of all events, whether they are of short-term or long-term historical nature are made using sensors or by inspection (see below). <u>Sensors</u>. The transducers that measure the various physical parameters. Sensors may either be permanently installed on-board a machine or used as part of test instrumentation. The sensor output information is often called raw data. This raw data must be reduced to a set of features in order to perform state identification for diagnostic or
control purposes. <u>Inspection</u>. Inspection techniques are often used in lieu of sensors. In effect, a human serves the function of a wide-band sensor. Some tools are available to assist the human during the inspection process. The physician's stethoscope is an example of such a tool. ## Information Reduction Having acquired information about the performance of a machine or system, it must be subsequently processed and reduced to produce a set of features from which to perform the state identification. Usually, this part of the process involves the reduction of the information by removing that which is redundant or irrelevant. Sometimes data from several sources are combined to generate features which cannot be or which have not been physically measured at a single place or time. A commonplace example of this is the combination of sensory data about a machine, along with its long-term history, in order to derive a feature which describes a machine's failure trends. There are two principal means by which this reduction of information takes place, signal processing and/or human expert analysis. The difference between these two approaches may be seen simply as the difference between machines and humans. Signal processing can be accomplished in a number of machine domains: - Analog electronics (continuous or discrete), - Other analog domains, - Digital electronics (hardware only), - Hardware and software. Human expert analysis may be accomplished with or without the assistance of mechanized tools. A mechanic listening to the noise of an automobile engine to discern the tapping of a valve exemplifies the later case. An automotive engineer observing the output of an acoustic spectrum analyzer to make the same determination represents the former case. ## State Identification Having acquired information about a system or machine, and subsequently generating a set of relevant features, the state identification must be performed. As is the case with information reduction, the same identification can be carried out either by humans or automated devices. In general, there are three approaches for automated state identification: - 1. Pattern recognition (with the most trivial case being a table lookup). - 2. Nonlinear filters (with the simple algorithm representing the most trivial case). - Expert systems. In the specific cases where state identification is used for error detection or fault isolation, a fourth technique is at our disposal, i.e., voting. In the voting process, a society of identical hardware modules operate in parallel to highlight any nonconformists (malfunctioning modules). Human-based decisions (state identifications) are the most common in the diagnostic/maintenance areas. In the vast majority of these cases, the expert has no assistance (other than perhaps another human expert). Recently however, the use of computer expert systems as decision aids is gaining acceptance. Witness, for example, the increasing commercialization of computer-based expert systems to assist in medical diagnosis. ## Summary and Conclusions In an effort to find a common denominator for the various aspects of machine diagnostics (namely fault detection, fault isolation, and failure diagnosis), it was determined that all were classes of the more general process of state identification. In addition, it was concluded that detection for control purposes was also a class of state identification. The process of state identification can be thought of as a hierarchy. First information must be gathered about the system in question. Then, the information must be reduced to a set of features. Finally, based upon those features, an identification of the system state may be accomplished. Viewing this hierarchy from the perspective of machine diagnostics versus machine control, we can gain insight into the interaction between those two functions. Revising the pyramid of Figure 11 we obtain that of Figure 12. It is evident from the above discussion that machine control requires many of the same elements as do machine diagnostics. As shown in Figure 12, there is every reason to expect that a sharing of hardware between the control and diagnostic functions is both possible and desirable. Reliability theory tells us that the addition of any component into a system will always increase the likelihood of failure—even though the component may serve a diagnostic purpose (it is possible that system reliability could be increased if the addition of the component in question added redundancy of some type). By allowing control and diagnostic functions to share resources, system reliability is kept to a maximum. Because diagnostics help to reduce system downtime, once a failure has occurred, system availability is improved. FIGURE 12. MACHINE CONTROL VERSUS MACHINE DIAGNOSTICS. NOTE THE OPPORTUNITY FOR SHARING RESOURCES Taking the elements from the above hierarchy and using the classifications discussed earlier in this section, Table 2 is formulated. We are now in a position to use this classification as a tool for organizing the results of our diagnostic survey. TABLE 2. BREAK-DOWN OF THE DIAGNOSTIC HIERARCHY | | | | |--------------------------|--------------------------|----------------------| | DIAGNOSTIC | AUTOMATED
DECISION | PATTERN RECOGNITION | | | | NONLEAR FILTERS | | | | EXPERT SYSTEMS | | | | VOTING SYSTEMS | | | HUMAN EXPERT
OPINION | HUMAN ONLY | | | | MACHINE ASSISTED | | INFORMATION
REDUCTION | SIGNAL PROCESSING | ANALOG ELECTRONICS | | | | OTHER ANALOG DOMAINS | | | | DIGITAL ELECTRONICS | | | HUMAN EXPERT
ANALYSIS | HUMAN ONLY | | | | MACHINE ASSISTED | | INFORMATION
SOURCES | SPECIFICATIONS | | | | HISTORY | SHORT TERM | | | | LONG TERM | | | SENSORS | ON-BOARD | | | | TEST INSTRUMENTATION | | | INSPECTION | HUMAN ONLY | | | | MACHINE ASSISTED | # SSME Diagnostic and Maintenance System Overview This section presents a brief description of the SSME diagnostic and maintenance system. It should be noted that the current maintenance/diagnostic structure is highly complex. In the interest of brevity, the elements chosen represent rather coarse groupings of the numerous related components. Nevertheless, it is felt that the categorizations are accurate and that the description is therefore a good representation of the diagnostic system. The diagnostic system elements for the SSME may be broadly categorized as either "on-board" or "ground-based". For the sake of this discussion, by the term "on-board" we mean those diagnostic elements that are physically close to the engine, whether it is flying on a Space Shuttle or operating on a test stand. "Ground-based" elements of the diagnostic and maintenance system are those that are not considered to be on-board ("everything else"). In addition to the "ground-based" versus "on-board" categorization of the SSME diagnostic elements, they may also be classified according to the diagnostic hierarchy discussed in the previous section. There are a number of levels in the hierarchy, the lowest of which is the plant level (the level containing the engine itself). The next-to-the-bottom level can be thought of as the information gathering level. All elements which have a role in the acquisition of information about the plant's (engine's) performance belong to this level. Control actuators also reside at the information gathering level. The next-to-the-highest level is termed the information reduction level. It is here that any signal processing or conditioning occurs. Finally, the highest level is termed the decision level. At this level, diagnostic and control decisions are made. Based upon the previously described hierarchical organization we can identify (albeit somewhat broadly) the various elements that comprise the diagnostic system for the SSME. Such an overview is given schematically in Figure 13. It must be noted that those elements which are classified as on-board (including crew) are meant to apply to test stand firings as well as in-flight service. FIGURE 13. OVERALL SSME DIAGNOSTICS AND MAINTENANCE PICTURE # Information Gathering There are two on-board elements which provide the function of data acquisition: crew perceptions and on-board sensors. The crew perceptions are those observations of the flight crew on the Orbiter, and the support staff during test stand engine firings. These observations are results of the physical senses and should not be confused with information presented to the crew by the diagnostic subsystems. A number of on-board sensors are used primarily for control purposes. The remaining sensors are dedicated to diagnostic functions. Some of the control related sensor outputs are also used for diagnostic purposes. Aside from the data acquisition function, there are on-board elements for data telemetry and data recording. Nearly all sensor outputs are ultimately telemetered for ground-based analysis. A number of these data are also recorded on-board the Orbiter. On the ground-based side, a large amount of diagnostic data comes from between-flight inspections. Data acquired by on-board subsystems are ultimately integrated with the results of ground-based inspections and engine repair actions to establish the engine flight and service history. This historical data represents a valuable information pool for detailed analysis. #### Information Reduction All of the data, whether acquired by sensor, observation, or between flight inspection must be reduced to a manageable set of features so that the appropriate diagnostic or control decision may be quickly and accurately made. Sensor data is characteristically reduced using signal processing techniques such as time integration or low-pass filtering. Observations and inspection results are typically reduced by the inspection specialists through the use of heuristics. #### Diagnostic Decisions The on-board diagnostic subsystem uses a basic form of pattern recognition. A table of "red lines", dynamically
adjusted for changes in the engine's operational modes, is employed to flag potentially dangerous conditions and dictate responses. Similarly, the crew reactions represent a human pattern recognition resulting in well practiced responses. Currently, the ground-based analysis employs an analytical model of the engine combined with heuristic-based decisions to identify potential trouble spots. This information is used to some degree to direct the betweenflight inspections, and aids in the maintenance evaluations and repair decisions. # Summary This section has presented a high level overview of the SSME diagnostic and maintenance system. The various diagnostic and maintenance elements as well as their interactions (or possible interactions) have been described and are depicted in Figure 13. The intent of the state-of-the-art diagnostic survey is to identify possible techniques to improve the performance of those elements and/or to improve the quality of their interconnections. # Survey Findings This section presents the significant findings and highlights of the state-of-the-art diagnostic survey. These findings are broken down into three major application areas: - 1. Liquid-fueled rocket engines, - 2. Aircraft, - 3. Non-aerospace industries. Within each application area, the findings are further organized according to the hierarchical classification discussed in the previous sections. # Liquid-Fueled Rocket Engines The principal sources of information for this part of the survey were rocket engine manufacturers, instrumentation vendors, Battelle experts, and NASA reports. The SSME is unique in that is the first truly reusable rocket engine not on an experimental vehicle. This fact, combined with a design which allows for smaller error margins than previous rocket engines, has dictated a much more comprehensive diagnostic and maintenance philosophy than any of its predecessors. <u>Data Acquisition</u>. The vast majority of the sensing and instrumentation techniques are based upon well-seasoned approaches. In the case of on-board devices, such well-established transducers as thermocouples, pressure sensors, accelerometers, etc. are typically used. The data from these transducers are usually telemetered for ground-based analysis. Historically, manufacturers have not had a great deal of confidence in on-board instrumentation. Rocketdyne is currently under contract with NASA to develop new instrumentation as a part of an advanced condition monitoring system. Ground-based inspections are characteristically manual in nature. Some instruments such as mass spectrometers have found application in the isolation of gas leaks. Some new techniques for data acquisition have been proposed and/or are under development, but none of those are yet considered to be mature products. <u>Signal Processing</u>. Because of the basic nature of the diagnostic systems employed on prior rocket engines, minimal on-board signal processing techniques were used. The techniques used are basic in nature and have as their objective the enhancement of the signal-to-noise ratio or sensor signals. Ground-based analyses of telemetered data characteristically employ more sophisticated approaches. <u>Diagnostic Techniques</u>. The sophistication of the diagnostic techniques used on-board previous rocket engines has been minimal. The most common real-time monitoring technique was based upon the violation of limits or "red lines". Post-flight analyses, were usually more thorough, relying on tools such as computer simulations. <u>Highlights</u>. Items of particular interest which were obtained during the liquid rocket engine portion of the survey include: Awareness of Need for Diagnostics. All of the manufacturers of rocket engines that were interviewed (Rocketdyne, Pratt and Whitney, and Aerojet) indicated an awareness of the need for comprehensive diagnostics on reusable engines. Rocketdyne, due to its involvement with the SSME, has already embarked on the development of a comprehensive condition monitoring system. Both Aerojet and Pratt and Whitney intend to develop such systems on future engine programs. Current SSME Diagnostics. The engine monitoring system currently employed on the SSME has been successful from the standpoint of crew/vehicle safety. However, it is labor intensive and does not lend itself well to the quick turnaround objectives of the STS program. The on-board diagnostics are based upon violations of a series of safety limits ("red lines") some of which are dynamically allocated. The on-board sensor set includes the following: - temperature resistive temperature detectors, thermocouples - pressure strain gauge, piezoelectric - tachometer magnetic pickup - position potentiometers, RVDT, LVDT - vibration piezoelectric accelerometer - flowmeter turbine - calorimeter thermopile - radiometer foil. These sensors are considered by Rocketdyne to be adequately reliable. Data from some of these sensors are telemetered for ground-based recording at 20 millisecond intervals during engine firings. The ground-based portion of the diagnostic system is centered around a series of routine and periodic inspections. The routine inspections include the following: - external inspection - internal inspections HPFTP, HPOTP, MCC - leak tests - automatic/electrical checkouts. Borescopes are used for some of the internal inspections. Instrumentation required for leak tests includes flowmeters and mass spectrometers. The periodic inspections involve the removal of either the HPOTP, HPFTP, or both. During this activity turbine blades are inspected using optical microscopy, and the respective preburner sections are inspected visually and with concentricity gauges. In addition to the physical inspections of the various engine components, the recorded flight sensor data is reviewed to identify anomalies. The results of this review are communicated to the inspection team when any action is deemed necessary. Future SSME Condition Monitoring System. Rocketdyne is currently under contract with NASA LeRC to develop an advanced engine condition monitoring system. The first phase of this study involved an analysis of failure reports for a number of liquid-fueled rocket engines, including the SSME, J-2, H-1, F-1, RS-27, Thor, and Atlas. The failure reports were reduced by successive screening and the resulting reports categorized into sixteen general failure types. - bolt torque relaxation - coolant passage splits - joint leakage - hot-gas manifold transfer tube cracks lube pressure anomalies - high torque - cracked turbine blades - failure of bellows - loose electrical connectors - bearing damage - tube fracture - turbopump face seal leakage - valve fails to perform - valve internal leakage - regulator discrepancies - contaminated hydraulic control assembly. Sensors were subsequently evaluated based upon their ability to aid in the detection of the sixteen failure groups. An implicit philosophy during this selection process was that one sensor (or group of sensors) would be dedicated to each failure mode. A number of state-of-the-art and novel concepts were identified. The sensors selected from those concepts were: - fiberoptic deflectometer - optical pyrometer - isotope wear detector - ultrasonic thermometer - optical tachometer - ultrasonic flowmeter - digital quartz pressure sensor - holographic leak detector - tunable diode-laser spectrometer thermal conductivity leak detector - exo-electron fatigue detector - connector continuity checking - particle analysis. Ultimately, the first three of these concepts were identified for development and testing. This program is currently in progress. Another of the sensors mentioned above, an ultrasonic flow meter, was tested during an NSTL test firing. Because of problems arising from the sensor mounting, a duct rupture occurred precipitating a catastrophic engine failure. In addition to the identification of applicable sensors, the study identified and evaluated the required signal processing techniques for use with sensors to isolate the various failure modes. These techniques are: - amplitude histogram - RMS histogram - filtered histogram - cross correlation - transfer function - product histogram - ratio histogram - differentiated histogram - phase diagram histogram - time profile - power spectrum density - integral over threshold - RPM profiles - Cambell diagram The various instrumentation vendors interviewed provided information regarding many of the currently implemented SSME and aircraft test programs. However, little information was obtained regarding new or novel instrumentation concepts. Ultrasonic Doppler Vibration Sensor. Under contract with NASA MSFC, Battelle's Columbus Division developed a shaft vibration sensor and successfully tested it on a J-2 rocket engine. The sensor was of a non-invasive nature and determined the velocity of shaft vibrations by measuring doppler shifting from reflected ultrasonic waves. Although a success, this sensor was never developed further or utilized. # <u>Aircraft</u> Sources for this part of the survey included interviews with experts from the military, commercial air carriers, airframe manufacturers, engine manufacturers, and instrumentation vendors. Information was also gathered from literature and interviews with Battelle experts. Aircraft engines and their diagnostics have received considerable attention over the years. This attention is due to a number of factors, including the military's emphasis on weapon system availability, the civilian air carriers' push to minimize maintenance costs, and the FAA's desire to assure safety and reliability. Consequently, this part of the survey yielded a good deal of relevant information. The current diagnostic/maintenance philosophies in the Air Force and the civilian air carriers are similar. The Air Force is attempting to establish a policy termed "retirement for cause". This concept is most easily described as an interactive
preventative maintenance program. Component failures are carefully analyzed and accurate life indicators are derived for the engine components. The components will then be replaced only when a component is deemed to have degraded sufficiently that it will not last until the next periodic maintenance cycle. The air carriers have a slightly different approach to maintenance. Given the need to reduce ground time and keep the aircraft flying as much as possible, a modified life limit approach to maintenance seems to prevail. An engine is used until a component failure occurs, albeit in some cases an incipient failure, or until life limits dictate a scheduled repair cycle. If the engine is being repaired after a component failure, additional components which would exceed their life limit prior to the next scheduled repair cycle may be replaced. Both the military and the commercial carriers employ a multi-tiered maintenance structure. The first level is that of the flight line at which major modules are replaced. A second level is responsible for troubleshooting the modules that have been replaced so that they may be quickly placed back in inventory. The third (ultimate) repair level is that of the specialized shops. This level may also include the equipment vendors. Here the damaged components are repaired and returned to the inventory of good parts. <u>Data Acquisition</u>. Commercial aircraft engines all come equipped with an array of accelerometers, temperature sensors, flow meters, pressure transducers, and tachometers. The presence of some of those transducers is due to FAA requirements placed on the manufacturers. While all of the airlines use the majority of the installed sensors, there has been some mistrust of the accelerometers. Historically, they have experienced high false alarm rates. As such, at least one airline removes them upon receipt of new engines. The sensor manufacturers insist that the current generation of sensors exhibit high reliability. Their claims seem to be substantiated by the number of airlines that do use the entire sensor package for sophisticated analyses such as trending. Military aircraft engines usually carry many of the same transducers as commercial engines. They serve both control and diagnostic purposes. In the area of ground-based test, visual inspections, borescope inspections, x-ray checks, eddy current checks, and oil analyses all find application. Some sophisticated instrumentation systems are employed to acquire data from engines in test cells. Temperatures, hot-gas flows and pressures, and other similar data are gathered for off-line analysis. <u>Signal Processing</u>. The signal processing employed for data from on-board sensors is centered around the enhancement of signal-to-noise ratios. Techniques such as low-pass, high-pass, and band-pass filtering are common place. Features are sometimes generated using straight-forward approaches such as integrating acceleration signals to derive velocity information. Ground-based instrumentation employs similar signal processing approaches. Diagnostic Techniques. The most common approach employed for on-board jet engine diagnostics relies on a table of limits. When a limit has been exceeded, the appropriate alarm is signaled and the response, if any, initiated. Recently, this approach has been extended or supplemented by some carriers who perform limited on-board trend analysis. Data gathered by on-board sensors are recorded at regular intervals (ranging from several seconds to several minutes). Trends are calculated in order to estimate when the measured parameters will exceed their "red lines". This estimate may be modified to allow for changes in the rate of degradation. Some air carriers are now relying on information from ground-based trend analyses to conveniently schedule engine repair. One diagnostic technique used by both the military and the civilian air carriers merits discussion. This technique is referred to as "gas path analysis". Developed and popularized by Hamilton Standard, the approach involves the optimal estimation of the state, and subsequently the health, of jet engines. In practice, a mathematical model is developed which represents a simulation of a particular engine. Sensor data are then used as a gauge for the optimal adjustment of the model parameters. When those parameters exceed acceptable limits, a failure is declared. At Kelly Air Force Base, the Air Force uses such a system for test cell analysis of engines. TWA has also recently purchased such a system from Hamilton Standard. In addition, TWA has initiated a program whereby sensor data is telemetered from their latest generation of aircraft, and a quasi-real-time analysis is performed to assess engine performance. The air carriers rely heavily on an integrated system where in-flight data is analyzed and used in conjunction with ground-based test results to plan maintenance actions. An on-going research and development effort is focused on the concept of an expert system (artificial intelligence based computer program) for jet engine diagnostics. This concept is based on the transfer of human expertise to the expert system computer program. Although these systems are maturing very rapidly, they are not yet considered to be off-the-shelf. <u>Highlights</u>. Items of particular interest which were obtained during the aircraft portion of the survey include: USAF Retirement for Cause. The USAF is in the process of implementing a maintenance policy referred to as "retirement for cause". In short, this policy requires that an experimental analysis be performed on each batch of engine components in order to accurately understand and predict the life limits in the presence of the potential failures. For example, the level of propagation that a crack in a turbine vane must attain before failing will be empirically determined. Once these life limits are known (or at least estimated), the engine monitoring systems and periodic inspections are used to track engine component failures. Only when the life limits are approached are the faulty components replaced. USAF On-Board Diagnostic System. An on-board engine monitoring system similar to the AIDS (see below) was experimentally implemented on five tactical F-15A aircraft (F100 Engines). The parameters monitored were: - augmentor fuel pump discharge pressure - augmentor permission fuel pressure - burner pressure - fan/core mixing pressure - fan exit duct pressure - fuel pump boost pressure - fuel pump inlet pressure - fuel pump discharge pressure - main breather pressure - number four bearing scavenge pressure - rear compressor variable vane pressure - fuel pump inlet temperature - main oil temperature - compressor exit static temperature - fan exit duct temperature - diffuser case vibration - inlet case vibration - power level angle position. The on-board data acquisition system monitored these parameters and subsequently transferred the data for ground-based analysis. Such analyses, in conjunction with ground-based tests were used as the basis for a maintenance program. On the whole, the experiment was considered to be successful. Experience with Commercial Carriers. Three domestic air carriers were interviewed in addition to making a review of literature describing some of the maintenance policies of European airlines. Nearly all carriers utilize a variation of the aircraft integrated data system (AIDS). This data system was specified by ARINC and has the following attributes: - diagnostic information is centralized - some data is available for in-flight analysis - data is recorded on a cassette tape for later ground-based analysis. A number of carriers have implemented engine monitoring systems which are also integrated with the AIDS. In these systems, important engine parameters are monitored in-flight such as gas pressures and temperatures, fuel flows, rotor velocities, lubricant temperatures, and vibrations. Engine condition reports are available during flight to the flight engineer for short-term trending analyses. Long-term trending is performed using the AIDS data tapes during ground-based analyses. In addition to the engine monitoring systems, ground tests and inspections are used to identify failures and trends. Ground-based inspections may include: - visual inspection - borescope inspections - x-ray checks - eddy current checks - spectrographic oil analysis - ferrographic oil analysis The general consensus in the European air carrier community is that such sophisticated diagnostic and maintenance programs are cost justified. The domestic air carriers are not quite so aggressive. TWA, however, has a maintenance and diagnostic program which is very much along the lines of the European carriers. United Air Lines on the other hand, seems to employ a more conservative, people intensive approach to maintenance and diagnostics. Gas Path Analysis. Hamilton Standard Division of United Technologies has been marketing a computer software package called Gas Path Analysis. This software relies upon a linearized mathematical model of a specific jet engine to estimate the performance characteristics of the engine's constituent modules using measured input parameters such as temperatures, pressures, spool speeds, and fuel consumption. The program also estimates the performance of the various sensors that are used to acquire the data used in the analysis. The mathematics of gas path analysis is based on the premise that it is possible to linearize any thermodynamic cycle model by deriving matrices of influence coefficients which relate deviations in measured parameters and component performances to coefficients describing component faults for each of the engine's operating points. The equations solved are: $$A = H X + \theta$$ $$Y = Ge Xe$$ where $$X = (\frac{Xe}{Xs})$$ and $H = (HelHs)$ The significance of the various variables is as follows: - Z is a column vector of measurement deviations or deltas - Y is
a column vector of performance deltas for the engines' constituent modules - Xe is a column vector of engine fault deltas - Xs is a column vector of apparent sensor errors - He and Ge are the matrices of coefficients derived from the engines' mathematical model - Hs is a matrix of sensor fault coefficients - \bullet 0 is a random vector denoting sensor non-repeatability. The dimensions are such that there is an over-specified set of equations which are a result of analytical redundancy in the measured parameters. It is also this fact which allows the determination of sensor errors as well as engine component malfunctions. A number of air carriers use this technique for ground-based analysis. Some European carriers and TWA use the gas path analysis program for analysis of flight data. Other carriers and the USAF use it only for test cell analysis of engine performance. Sensors and Instrumentation Development. The area of sensor development receiving the greatest amount of attention for flight applications is that of fiber optic sensors. These sensors are especially desirable from the standpoint of weight and noise immunity. At this stage of development, however, the fiber optic connector technology is not sufficiently robust to allow widespread use on flight engines. A recent NASA study has examined applications for fiber optic sensors such as: - rotary encoders - optical tachometers - rotor blade tip clearance - optical temperature sensors (pyrometers). Optical pyrometers have also been used in experiments to accurately determine turbine blade life. Solar Turbines Incorporated has provided such instrumentation for a number of these experiments. Optical clouding due to the presence of combustion products has been the principal operational drawback of this type of instrumentation. In the more general area of data acquisition, a number of instrumented engine core test programs have been carried out. An off-the-shelf system for telemetering data from an engine rotor is available from Acurex Corporation. These systems are not considered to be sufficiently robust for flight applications. Expert Systems. There are at least two programs underway for the development of rule-based expert systems for jet engine diagnosis. On the military side, the Air Force has been funding such a development at General Electric. In the commercial sector, Boeing has also been developing an expert system for jet engine diagnosis. ## Non-Aerospace Industries Information sources for this part of the survey included interviews with experts in fields ranging from medical electronics to transportation systems. In addition, interviews were conducted with Battelle experts and relevant publications were reviewed. In general, the industrial sector has been somewhat slow in recognizing the potential of machine diagnostics, but recently, there has been an increasing emphasis in this area. The motives for this interest are varied. For example, NRC regulations have had a strong influence on the nuclear power industry while customer support issues have had an impact on the use of diagnostics in the automobile industry. Whatever the motives, some interesting techniques have resulted which may ultimately be of value to the SSME program. <u>Data Acquisition</u>. In the area of transducers, most industries have embraced the proven sensors, e.g., accelerometers, thermocouples, etc. The manufacturers of those devices have been developing more reliable and "ruggedized" transducers and recognize that their sensors will be located in progressively more hostile environments. In terms of sensing concepts, a number of techniques in development or use merit discussion. These concepts are described in the following paragraphs. In the nuclear power industry, a device known as a miniature accelerator or MINAC has been developed for radiographing pump housings. The device is placed inside the housing and photographic film is placed around the outside of the housing. Once activated, the MINAC generates radiation that penetrates the pump and exposes the film--from the inside-out. This device has simplified a difficult imaging problem. For the conventional power industry, Solar Turbines Incorporated is under contract with the Electric Power Research Institute to instrument a gas power turbine with an optical pyrometer. The pyrometer is positioned to scan the passing turbine blades and provide measurements leading to accurate predictions of the blades' life. A number of novel fiberoptic-based sensors have been under development. An example of this is the laser-doppler-velocimeter (LDV) which measures the velocity, not speed, of moving material. The material being measured can be a solid or a fluid. Because of its optical nature, the information can be communicated from the moving medium to the sensor by optical fibers. This sensor is already finding application in the manufacture of synthetic fibers. A new class of semiconductor devices for measuring the presence of various elements has been under development. This device is called an ion selective field effect transistor (ISFET). These devices have been proposed for measuring such parameters as hydrogen concentrations in gases, and glucose levels in human blood. ISFETs have certain stability problems that have not as yet been resolved. Cooperative sensing schemes are finding increased usage. The principal behind this concept is not new: the design of the system or component to be examined is altered so as to provide a clear, unmistakable signature which is easily monitored. Putting a tracer in a gas to measure concentrations and flows represents a well developed application of this technique. In a more recent example, bearing balls where magnetized to allow the monitoring of their behavior by simple magnetic field sensors. For the storage of performance data, the memory card, an extremely portable device, is gaining popularity. This device is comprised of a microcomputer and nonvolatile data memory in a very small package (typically the size of a credit card). Memory cards, because they are inexpensive and portable, can permit the highly accurate tracking and monitoring of modules and components as they progress through the repair cycles. Unfortunately, the storage capacities of the data memory are still limited. Vibration monitoring is common in numerous industries ranging from petrochemical plants to paper mills. For example, at Exxon's petrochemical plant in Baytown, Texas much of the machinery is continuously monitored using a minicomputer and on-board accelerometers. The signal levels of the accelerometers are analyzed to determine trends. Based upon such trends, maintenance can be optimally scheduled. In this same plant, such phenomena as pump cavitation were also detected by more careful analysis of the accelerometer signals. However, the ability to gather this additional information has not been integrated into the monitoring system. <u>Signal Processing</u>. In the realm of signal processing, the most impressive developments have been in the area of hardware. Integrated circuits are now available which perform such functions as real-time digital filtering or real-time Fast Fourier Transforms. A manufacturer of charge-coupled-device (CCD) arrays, EG&G Reticon, also manufacturers semiconductor devices which perform many of the filtering and analysis functions in the discrete time analog domain. Prior to the availability of those devices, these filtering techniques were only possible using digital electronics. In the continuous time domain, a number of sensors have been developed for specific applications to perform filtering functions in a non-electronic fashion. One well developed example of this approach is the use of a tuned acoustic transducer for the monitoring of predetonation in GM automobile engines. This approach was used by GM in a effort to minimize production costs. In the field of automated inspection systems a good deal of progress has been made in image processing and image interpretation. Commercial systems are now available for the automated inspection of pieces on an assembly line for manufacturing defects. Similar techniques have been developed for the autonomous inspection of printed circuit boards. This area will likely continue to evolve due to the recent successes. Recent research in the human factors associated with display technology is directed toward the presentation of high level information, rather than machine parameters, in a graphical format. In industries such as nuclear power, the operators of the systems need diagnostic information in a high-level and unambiguous format, thus, permitting the decisions to be made quickly and accurately via human pattern recognition. <u>Diagnostic Techniques</u>. The approaches used in the industrial sector for making diagnostic decisions span the entire spectrum, from the simple table lookup technique employed on most automobiles, to expert system computer programs for the diagnosis of failures in train locomotives. Of the information gathered during this part of the survey, there are several concepts worth mentioning. These make up the remainder of this section. General Electric Corporation has developed an expert system (computer program) for the diagnosis of failures on railroad locomotives. In this approach, the computer program was written to reason and draw conclusions based upon a set of rules. The set of rules is derived from interviews with human experts in the area (that of repairing GE's locomotives). In operation, the expert system guides the actions of a repair technician. This is only one of several diagnostic "experts" that have been developed: Westinghouse's Steam Turbines Division has developed a diagnostic expert system for steam turbines. The Westinghouse program, moreover, identifies sensor malfunctions as well as turbine component failures. On-going research in the area of non-linear diagnostic filters promises to improve
their performance by increasing sensitivity and reducing false alarm rates. In one particular effort involving Case Western Reserve University and Bailey Controls Division of Babcock and Wilcox, an industrial heat exchanger will be the test bed for an improved non-linear diagnostic filter. The benefits of such research efforts are likely to be incremental in nature, but available in the relatively short term. The commercial application of pattern recognition based upon statistically derived and/or empirically determined features has been a reality for a number of years. The benefits of this approach is that the computation times for making decisions about a machine's performance can be very brief. Other computationally oriented techniques, non-linear diagnostic filters and expert systems, typically require substantially more time than pattern recognition. Historically, most pattern recognition systems have been custom tailored to the signatures of single specific machines, rather than, for example, other identical machines. This shortcoming has been addressed through the use of adaptive pattern recognition systems. Vibration trend analysis is becoming a commonly used technique, especially in industries such as petrochemicals and paper manufacturing. This technique usually involves the monitoring of vibration sensors (most often the integrated outputs of accelerometers) to watch for change. The rate of increase is estimated, and repairs scheduled according to the estimated time until a failure occurs. Predictive diagnostics based upon ferrographic analysis of lubricant has been a reality for a number of years. This technique is based upon the gathering and analysis of wear particles to determine the mechanisms and severity of wear. While there are machine mounted sensors available for automated ferrographic analysis, the most thorough analyses are performed off-line using bichromatic microscopy. Voting systems have been used to address anticipated failures (i.e., those failures that result from known component failure modes). However, unanticipated faults due to such causes as design errors cannot be addressed by voting systems. The more complex a machine, the greater is the likelihood of latent design errors. ## Recommendations Given the nature of the SSME environment and maintenance structure, several of the approaches and techniques identified in the previous section are recommended. We will hold to the same organization that has been used throughout this report. These recommendations are further summarized in Table 3. #### Data Acquisition To the extent possible, those existing on-board sensors which have experienced reliability problems, should be considered for replacement. As existing sensors are continually improved for sensitivity and durability, they should be examined and, as warranted, tested and considered for use on the SSME. A sensor data base would be beneficial for both the SSME, and for future rocket engine development programs. The on-board sensors should be more effectively used. For example, the accelerometers currently on the SSME are only used for the RMS values of their outputs. There is undoubtedly a great deal of information available in the higher frequency harmonics that is not being used. The full bandwidth of all existing sensors should be recorded onboard and the data later used for detailed ground-based analysis. It also may be possible to telemeter this recorded data while the STS is on orbit. TABLE 3. SUMMARY OF DIAGNOSTICS RECOMMENDATIONS | Diagnostics
Category | Recommendations | | | |--------------------------|---|--|--| | | On-Board | Ground-Based | | | Data Acquistion | More Reliable Sensors Increased Bandwidth | Continued Development of Isotope Wear Detector | | | | for Existing Acceler- ometers and Trans- ducers (pressure, temperature, flow, and speed) | Extension of Isotope
Wear Detector Concept
to Include Ferro-
graphic Analysis | | | | Additional Conventional Sensors | Use of Tracer Elements
(Tritium or Sulfur
Hexafluoride) for | | | | Extensive Data
Recording | Leak Detection | | | | Continued Development of: Optical Pyrometer Fiber Optic Deflecto- meter Ultrasonic Doppler Transducer Ultrasonic Flow Meter | | | | Signal Processing | Improve S/N Ratios by Spectral Filtering and Noise Cancellation | Image Processing
to Enhance
Borescope Inspections | | | Diagnostic
Techniques | Analysis and Development of Pattern Recognition Diagnostic System | Develop Gas Path
Analysis Model of SSME | | | | | Evolve Gas Path Analysis
Model to Include Non-
Linear Diagnostic Filter | | | | | Establish and Maintain
Integrated SSME Data
Base (diagnostic and
maintenance) | | It is estimated that upwards of 85 percent of all failures are intermittent in nature. Over the course of our survey, two approaches to the isolation of intermittent failures were identified: marginal testing and extensive logging. The use of marginal testing techniques on the SSME is not feasible. Therefore, we recommend that extensive on-board recording of the engine be performed. By analyzing this extensive amount of data, either on the ground or on-board, intermittent problems may be identified and isolated. In addition, the extra sensors required for such monitoring will augment the analytical redundancy of the diagnostic system. The sensors proposed by Rocketdyne for the monitoring of turbo-machinery should be carried through to application. Specifically, the optical pyrometer, fiberoptic deflectometer, and isotope wear detectors, will significantly improve the information available on the health of the turbopumps. In addition, the isotope wear detector program should be extended to encompass ferrographic analysis. Numerous precedents suggest that this type of analysis would be valuable for predictive diagnosis. For ground-based inspections, we recommend that tracing elements should be considered to aid in the detection of hydrogen and other fluid leaks. It is felt that this would result in the simplified sensing apparatus. #### Signal Processing For ground-based tests, image processing should be used to augment certain inspection processes, especially the borescope inspections. It is believed that such techniques could both improve the accuracy, and reduce the time required for inspections. For on-board instrumentation, more elaborate signal processing will be required. Given the noise environment of the SSME, both spectral filtering and statistical noise cancellation techniques could be used to provide improved signal-to-noise ratios. High signal-to-noise ratios are essential if the existing sensors are to be more fully utilized. #### Diagnostic Techniques In the arena of diagnostic techniques there are three recommendations, one for on-board diagnosis and two for ground-based analysis. The principal purpose of the on-board diagnostics is to avert rapidly developing, catastrophic failures. Because of the speed of diagnosis and level of accuracy required, pattern recognition is the only realistic technique. To increase the coverage and accuracy of the on-board diagnostic system, a pattern recognition-based diagnostics should be considered. For ground-based analyses, an effort to improve the analytical model for the SSME should be undertaken. In conjunction with such a model, a non-linear diagnostic filter should be developed. This effort might begin by initiating a gas path analysis program, and improving the analysis on an incremental basis. It may even be possible to run such a program in real-time based upon telemetered data (given adequate computing resources). If the system is sufficiently accurate, detailed trend analysis capabilities could result. Finally, a thorough and highly integrated data base should be established to track and correlate information about engines and components. Information from on-board sensors, ground-based inspections, repair actions, and component histories should be included. Analysis of this data base must be made highly interactive to be most effective. Ultimately, such a data base could benefit the SSME maintenance staff, the operations staff, and the engine component manufacturers. (THIS PAGE INTENTIONALLY BLANK) ## SSME DIAGNOSTIC EVALUATION The third task of the SSME study is intended to assimilate the outputs of the SSME failure data review and the diagnostics survey and to use this information for evaluating the current SSME diagnostic system. The principal objective of this task is to identify potential means for improving the availability of high-quality, pertinent engine data. This information will be used both in-flight and on the ground to assess the condition of the SSME and its respective components. To accomplish this objective, an analysis tool has been selected to perform a systematic examination of the diagnostic information in the SSME. This tool (Failure Information Propagation Model) and its initial application to an SSME component is described in this section. #### Issues and Approach To evaluate the overall SSME diagnostic system, the information gathered during the failure data review and diagnostic survey must be integrated and analyzed. At the outset of this evaluation task, the following data were available: - Results of the SSME failure data review - Knowledge of the existing SSME inspection and maintenance process - Knowledge of the current SSME sensors - Information on sensor research and development underway for the SSME - Results of the diagnostic survey. This information was believed to provide a solid foundation for performing the required evaluation. The first step in the analysis was to select the actual tool or technique to be used. To facilitate selection of a suitable analysis method,
an overall approach was defined for the task. The approach adopted centered on addressing several key diagnostic issues. These issues included the following: What additional diagnostic information is available to the existing SSME sensors? 1 - Are there any information rich test points on the SSME that should be instrumented? If so, which sensors should be considered? - How can we optimize the placement of additional sensors so as to minimize their total number and cost while maximizing their information gathering potential and reliability? - Which instrumentation research and development areas represent the best investment relative to the diagnostic needs of the SSME? The common denominator for all of the issues mentioned above is an understanding and characterization of the engine failure information and its flow paths. The major focus of the initial effort on this task was directed, therefore, at finding a suitable means to represent the SSME failure information and at developing a data format which could be easily manipulated to address each of the above issues. The tool which appeared to satisfy all of the proposed requirements was the Failure Information Propagation Model (FIPM). The FIPM concept is discussed in the following subsection. ## Failure Information Propagation Model The Failure Information Propagation Model (FIPM) is a technique developed by the Battelle Columbus Division to qualitatively evaluate the potential test points in a system. The objective of this qualitative evaluation is to assess the information bearing value of each test point. The FIPM basically divides the system under analysis into its principal components or functions, describes the failure modes for these components, catalogs the physical connections between the components, details the flow of failure information through the various connections and groups the failure information according to signalproperties. It must be emphasized at this point that the FIPM models the propagation of failure information and not the failure itself. The model assumes that the system being depicted is in a near-normal state of operation. The failure information flow is described for the instant of time immediately following a given failure. The FIPM was initially developed to evaluate the factors affecting copy quality in a photographic copy machine. This proprietary study was performed for an industrial client. Due to the nature of the system involved, this analysis was primarily concerned with the electronic functions of the device. Subsequent to this study, the FIPM was applied to an ion chamber and a home furnace. All of this work preceded the FIPM's consideration for this task. As a result of this early work, the FIPM has demonstrated the capability to adapt to a broad range of mechanical and electronic systems. Three principal applications exist for the output of this model. These applications are: - Design of sensor systems for new devices or components - Evaluation of existing sensor systems to maximize the information yield - Identification of sensor research and development needs to target key diagnostic data. These important features of the FIPM made it especially attractive for use in the SSME diagnostic evaluation. ### FIPM Example The formulation of an FIPM must begin with the identification of the modules (components or functions) that comprise the system being evaluated. These modules may be piece parts, subassemblies, or subsystems depending on the level of detail sought. In the case of a typical exhaust fan, which is used here solely as an example, the constituent modules are subassemblies which have been selected to illustrate a top-level FIPM. In the case of the high-pressure oxidizer turbopump (HPOTP) FIPM which will be discussed later in this section, the constituent modules generally are piece parts. The modules selected to illustrate the FIPM concept for the exhaust fan are the AC motor, the fan belt, the fan, the fan bearing, and the frame which supports these components. These elements are shown in Figure 14. The resulting model is very simple in that the AC motor actually has both electrical and mechanical parts, the fan has both blades and a pulley for the drive belt, etc. It is recognized that this model ignores many factors which would be considered in a thorough engineering analysis. The network of connections between the exhaust fan modules is depicted in Figure 15. As indicated in this figure, the motor is mechanically mounted to the frame and transforms electrical power into mechanical power ÷ 5. FIGURE 14. MODULES COMPRISING EXHAUST FAN FIPM FIGURE 15. CONNECTIONS BETWEEN EXHAUST FAN MODULES through friction with the fan belt. The fan belt also is connected by friction to the fan. The fan and frame are joined through the bearing by means of rolling elements. A thermal connection also exists, in normal operation, between the AC motor and the frame. The final element in the network is an air flow path out of the fan. The failure modes of each of the exhaust fan modules is shown in Figure 16. It should be noted that these failure modes do not include mechanisms which are external to the module. Failures due to such outside causes as fire, explosion, or mechanical damage are not considered. Events such as fire in the fan motor also are not considered since these are actually effects of more fundamental failure modes. It should be reiterated that the FIPM is modeling the situation immediately following a failure and not the longer-term effects and consequences of that failure. The occurrence of any exhaust fan failure mode produces failure information which can be detected externally to the component and which will, in general, be transmitted to adjacent components. An assessment of the failure information propagations for the exhaust fan example is shown in Figure 17. It is interesting to note that, in this example, all of the failure modes transmit failure information to all of the other modules. The large amount of failure data which is available at any given connection in the system is evident in this figure. The failure information in the current example can be further categorized at each connection according to the type of measurement or sensor required for detection. An open winding [1C] or breakage of the fan belt [2B] could be detected by an ammeter on the electrical line. Similarly, binding of the motor [1A], a shorted winding [1D], or dirt on the fan [3B] can be detected by a voltmeter across the motor terminals. In Figure 18, the failure information for each connection has been grouped according to the type of measurement involved. This clustering of the failure information is the final step in the development of the FIPM. Analysis of the data in the model can now be initiated. A sensor of the appropriate type would detect any or all of the failure modes within a particular group. It would be necessary, therefore, to provide additional information or to further process the signal to uniquely identify any single failure mode. The process of determining the failure signatures and respective sensor sets is highly detailed and has not been undertaken for the exhaust fan example. FIGURE 16. ADDITION OF FAILURE MODES TO EXHAUST FAN FIPM FIGURE 17. FAILURE INFORMATION ASSOCIATED WITH EXHAUST FAN CONNECTIONS FIGURE 18. FAILURE INFORMATION GROUPED BY SIGNAL TYPE FOR THE EXHAUST FAN FIPM ## High-Pressure Oxidizer Turbopump FIPM The high-pressure oxidizer turbopump (HPOTP) was selected as the initial SSME component for evaluation using the FIPM. An HPOTP FIPM was graphically constructed using the steps outlined in the preceding example. The resulting model was quite large due to the complex nature of the HPOTP. A large portion of the initial representation also was color coded for ease of interpretation. Due to both of these factors, the initial HPOTP FIPM is unsuitable for inclusion in this report. An attempt will, however, be made to describe the significant features of this model and the subsequent analysis which was performed. The version of the FIPM which will be described in this section is no longer the baseline configuration for the HPOTP. The reasons for this situation will be discussed. The revised FIPM approach which is currently being used is outlined in a subsequent subsection. The original HPOTP FIPM had the following features: - 46 modules - 100 module failure modes - 59 connections - 2248 failure information propagations. A small black and white excerpt of this FIPM is shown in Figure 19. A key for this graphic is included as Figure 20. All of the data comprising the FIPM was displayed on the graphic representation. Subsequent to the development of the HPOTP FIPM, a preliminary analysis of the HPOTP failure information was performed using a failure information matrix. A portion of this matrix is shown in Figure 21. In this matrix, the rows represent connections (test points) between modules. The columns correspond to specific module failure modes. The data entered in the matrix at the intersection of a given row and column is the failure information types associated with the designated failure mode which can be detected at the designated connection. This matrix was used to develop a preliminary set of test signature equations for the HPOTP. FIGURE 19. EXCERPT FROM INITIAL HPOTP FIPM #### FAILURE SIGNAL TYPES Rubbing Cavitation [RUB] CAV [CRK] Cracking Rolling Element Wear [REW] Rolling Element Pitting RAVÍ RPM Associated Vibration IMP Impact LFP Low Flow or Pressure STF Stress-time Fatigue Candidate Erosion High Local Temperature #### COUPLING MODIFIER #### COUPLING TYPE FIGURE 20. KEY FOR INITIAL HPTOP FIPM The test signatures were formulated by marching through the columns of the matrix. For each column, the rows were examined to determine where failure information resided. The rows also were scanned to identify other failure data present at the connection which exhibited the same signal
characteristics (i.e., high temperature, low pressure, etc.). By careful evaluation of the matrix, it was possible to determine sets of signals which could be used to uniquely identify specific failures. Some examples of the initial results included: - Failure mode 1B = rpm associated vibration @ test point 34 OR - = rpm associated vibration @ test point 36 OR - = rpm associated vibration @ test point 38 - Failure mode 2A = cavitation @ test point 5 AND NOT cavitation @ test point 1 # ORIGINAL PAGE IS OF POOR QUALITY | JAJ L JORG L JAN 9 | | | | | 1 | | | | | |--|--|--|---|-------------------------------------|------------|---|------------------------------|--------------------------------|---------------------------------------| | | | | - ~1 | STF | | | _
-
- | | | | SAVIAL BALANCE
STOLCTO | 30/1808/A 1800/035 | ************************************** | S T F | STE | | | STE | - , | | | 76/260 | ONOSS | | ¥.5 | S, SK | STF
CRK | | | | | | 94/1 | 34/8 | ~ ™ .T | <u>≅</u> € | ğ£ | £ ž | | | | | | WITTO OUTLET OUCTING | SN31SV3 | 34 3 | 5 | . 82 | | 80 | £ | | | | | ABYOND OINTS | NJSOOT Q | à | ğ | | ¥ | AA. | | | | TUATUO\TUAN AND TUAN AND TUAN AND TUAN AND TUAN AND TO THE THE AND THE AND TO THE AND | 35 | ~ W3/4 \ | | | | 3 | | | | | TUATUOUTUNA
TUATUOUTANA | 1011 20614 July 1010 1010 1010 1010 1010 1010 1010 10 | 10000 | 뚩호 | ¥ <u>\$</u> | | | | 활동 | | | | (65) ABBIT JA | | STR | STE | | | - | F K | | | | | - Jan | STF | # # # | | CR
STF | | | | | S AND INDELLER | (65) 4011 841 841 841 841 841 841 841 841 841 8 | , ,,, | 3 | A V | | A. | | | | | <u> </u> | 70/12 | 0/12 V | | | | S | RUB | | | | | 30,1867, 18
1017, 180
30,186, 180
30,186, 180
30,186, 180
101,186, 180 | VONCE D | | | | | CRK | | | | ISMS . | 24/2 | 304/ | | | | | ¥ <u>\$</u> | | | | 1,3 | 1811/1 | ~ « I | 9 2 | RUB | | | 90
80 | | | | | 33NV 188 NO. 18NV. 33NV 18NV 18NV 18NV 18NV 18NV 18NV 18NV 18 | 01/11 | | ~ | | | ě. | | | | | ANDOIS BLOCKE | WAR IN S | RAV | RAV | | | RAV | | | | | 0312018 401181
0312018 401181 | 16/17 | * | ~ | | | Ę. | | | | | | | | | | | | | <u> </u> | | | | TYPE OF
INTERFACE | MECHANICAL | MECHANICAL | MECHANCIAL | MECHANICAL | MECHANICAL | MECHANICAL | MECHANICAL
UNANTICIPATED | | | | COMPONENT INTERFACE | INLET/OUTLET MANIFOLD
10
PUMP HOUSING | IMLET DUCTING
10
PUMP HOUSING | | INLET/DUTLET MANIFOLD
10
AXIAL BALANCE CAVITY STRUCTURE | SHAFT
TO
PUMP IMPELLER | OUTLET DUCTING
TO
OUTLET | PUMP IMPELLER
TO
INDUT MANIFOLD | | | | l = | 2 | ي ا | e, | s | 2 | - 007LET | _ | | | | COMPONENT
NUMBERS | 30 - 6 | 9 - 45 | INLET | 3 - | 2 - 1 | 0 - Þ | f - 3 | FIGURE 21. FAILURE INFORMATION MATRIX FOR INITIAL HPTOP FIPM - Failure mode 2B OR - Failure mode 3A OR - Failure mode 5c = rubbing @ test point 4. No attempt was made to determine a unique signature for certain classes of failure modes. In cases such as the turbopump bearings, it is not necessary to know which particular bearing is bad. An indication that any of the four bearings is experiencing degradation is sufficient cause to remove the turbopump from the engine and overhaul the bearings. Subsequent efforts to specify a set of diagnostic sensors which would target all of the high-priority HPOTP failure modes, as identified in the SSME failure data review, encountered difficulty due to the need for additional data. The model, as constructed, did not have sufficient detail to adequately describe the failure signals. It was determined that specifying high temperature was insufficient without some sort of associated range. This initial application of the FIPM methodology to a complex mechanical system had also demonstrated the need for more formal definitions and standardized development rules. The definitions and development rules had previously been instituted on an ad hoc basis as the need arose. A decision was reached to restructure the HPOTP FIPM based on a more formal development methodology. ## Revised FIPM Methodology The revised FIPM methodology was prepared by the originator of the FIPM concept with major inputs provided by the participants in the initial FIPM activity. A number of definitions and rules resulted from this process which will be documented at a later date. The definitions, in general, concerned the types of physical connections, failure modes, signals, and signal parameters which can be used in constructing the FIPM. These definitions have been made with respect to fundamental physical properties and laws. Their intent is to reduce the number of arbitrary and possibly confusing choices which must be made during model formulation. The rules relate to the handling of certain situations which otherwise might be ambiguous. It was also decided that the new FIPM procedure should be implemented in a data base format. This step was necessary to accommodate the large amounts of information which were projected for the SSME models. After consultation with the technical staff at both NASA Headquarters and NASA MSFC, Digital Equipment Corporation's Datatrieve data base management system was selected for use in this application. This system was chosen in large part because of its availability at NASA MSFC and the substantial base of experience which existed at both Battelle and at MSFC. The revised FIPM methodology still uses a graphical representation of the system. However, the failure information propagations are no longer shown on this diagram. The graphical representation includes only the modules, module failure modes, and the connections between the modules. All of this data is used extensively during the propagation of the failure information throughout the system. The information displayed on the FIPM diagram is also stored in the data base along with the failure information propagations. The data base also allows additional descriptive data to be stored concerning the modules, module failure modes, and connections between the modules. Incorporation of this data would have been impossible with
the original graphic model. #### FIPM Status The revised FIPM methodology has been completed. It is recognized, however, that any procedure such as the FIPM must always undergo some expansion and modification. The development methodology does allow for flexibility but such changes should be made only after careful consideration of all the consequences. The methodology will be documented in the final report covering the on-going phase of this study. The software associated with the FIPM data base is currently under development. This software will be documented at the time of delivery to NASA MSFC. MSFC will be provided with a magnetic tape containing all of the input, modification, and listing procedures developed. All SSME FIPM data generated during the conduct of this study also will be transferred to MSFC. The revised HPOTP FIPM presently is being formulated in parallel with the development of the FIPM data base software. The completed HPOTP FIPM will be documented in a separate technical report. This report will include the FIPM graphic representation and listings of all the HPOTP information stored in the data base. The process of implementing the data base and producing the HPOTP FIPM is a highly interactive situation. The data definitions associated with the various data files affect the information which must be generated for the HPOTP. Likewise, situations or problems encountered during the loading of the HPOTP data can affect the design and implementation of the FIPM data base. The completion of the HPOTP FIPM should resolve the majority of these issues and interactions. (THIS PAGE INTENTIONALLY BLANK) #### ON-GOING RESEARCH A number of activities are currently in progress or planned in connection with this study. The tasks which presently are being worked include: - Development of FIPM data base software (previously discussed) - Generation and loading of FIPM data for the HPOTP (previously discussed). The efforts which are currently planned include: - Generation and loading of FIPM data for the following SSME components: - high-pressure fuel turbopump (HPFTP) - low-pressure oxidizer turbopump (LPOTP) - low-pressure fuel turbopump (LPFTP) - oxidizer preburner (OPB) - fuel preburner (FPB) - main combustion chamber (MCC) - heat exchanger (HE) - main injector - nozzle - Assessment of candidate diagnostics - Analysis of existing engine data - Examination of on-board implications of SSME diagnostics - Recommendations for diagnostic system development. (THIS PAGE INTENTIONALLY BLANK) #### DATA SOURCES Information for the diagnostic survey was obtained through numerous contacts in government and industry. The following is a listing of many of the government and industry sources used. ### <u>Liquid-Fueled Rocket Engine Diagnostics</u> - Aerojet - Battelle Columbus Division - Bentley Nevada - Honeywell - NASA LeRC - NASA MSFC - Perkins Elmer - Pratt and Whitney - Rocketdyne ## <u>Aircraft Diagnostics</u> - Battelle Columbus Division - Battelle Geneva Division - Boeing - Eastern Airlines - General Electric - Hamilton Standard - Pratt and Whitney - Rolls Royce - Solar Turbines Incorporated - Trans World Airlines - United Airlines - USAF Griffiss Air Force Base - USAF Kelly Air Force Base - USAF Wright-Patterson AFB - Vibrameter ### Non-Aerospace Diagnostics - ATE Management and Service Company - Battelle Columbus Division - Battelle Geneva Division - Bently Nevada - Case Western Reserve University - Department of Defense - Detroit Diesel Allison - IRD Mechanalysis - Marsh-McBirney - The Ohio State University - Scientific Atlanta - Sensor Developments Incorporated - incorporated - Solar Turbines Incorporated - StrainSert - Universal Engineering - United States Army MICOM - Vibrameter PRECEDING PAGE BLANK NOT FILMED (THIS PAGE INTENTIONALLY BLANK) ### REFERENCES AND BIBLIOGRAPHY ### <u>Diagnostic Survey</u> ### Liquid Fueled Rocket Engines - 1-1. "Advanced Research and Technology Plan for Advanced High Pressure Oxygen-Hydrogen Propulsion", National Aeronautics and Space Administration, George C. Marshall Space Flight Center, Volume 1, September 1, 1983. - 1-2. "Reusable Rocket Engine Maintenance Study Final Report", C. A. MacGregor, Rockwell International, Rocketdyne Division, January 1982. - 1-3. "Reusable Rocket Engine Turbopump Condition Monitoring", M. E. Hampson, Aerospace Congress and Exposition, Long Beach, California, October, 1984. - 1-4. "Space Shuttle Main Engine Ground Turnaround Operations, Maintenance, and Support", Rockwell International, Rocketdyne Division, July 1983. ### Aircraft Diagnostics - 2-1. "Aircraft Engine Diagnostics Conference", (preprint), NASA Lewis Research Center, Cleveland, Ohio, May, 1981. - 2-2. "Aircraft Gas Turbine Engine Monitoring Systems", Aerospace Congress and Exposition, Los Angeles, California, October, 1980. - 2-3. "Engine Monitoring and Display System (EMADS)", G. E. Mas, J. B. Erickson, and D. Jordon, IEEE Third Annual Digital Avionics Systems Conference, Fort Worth, Texas, November, 1979. - 2-4. "F100 Engine Diagnostic System (EDS) Summary of Results", J. A. Boyless and D. C. Butts, J. Aircraft, Volume 21, Number 2, pp. 110-115, February, 1984. - 2-5. "Fiber Optics for Aircraft Engine/Inlet Control", Robert J. Baumbick, NASA Technical Memorandum 82654. - 2-6. "Gas Path Analysis--An Approach to Engine Diagnostics", A. J. Volponi, 35th Symposium, Mechanical Failures Prevention Group, Gaithersburg, Maryland, April, 1982. - 2-7. "Gas Path Analysis Applied to Turbine Engine Condition Monitoring", L. A. Urban, J., Aircraft, Volume 10, November 7, pp. 400-406, July 1973. - 2-8. "Helicopter Health Monitoring", N. E. Trigg, Noise Control Vibration Isolation, pp. 91-97, March 1978. - 2-9. "Incipient Failure Detection in High Speed Rotating Machinery", Proceedings 10th Symposium on NDE, pp. 8-18, San Antonio, Texas, April, 1975. - 2-10. "Non-Destructive Evaluation Systems for the Naval Aviation Maintenance Environment Technology Assessment Final Report", R. Cahill, NAEC-GSED-120, July 5, 1978. - 2-11. "Optical Methods of Flow Diagnostics in Turbomachinery", C. J. Moore, D. G. Jones, C. F. Haxell, P. J. Bryanston-Cross, and R. J. Parker, ICIASF 81 Record, pp. 224-255, 1981. - 2-12. "Throw It Out Just Before It Breaks", Machine Design, pp. 25-30, March 10, 1983. #### Non-Aerospace Diagnostics - 3-1. "Acoustic Analysis of Quiet Ball Bearing Failure Modes", T. A. Rutler, Marine Technology, Volume 16, Number 2, pp. 181-188, April, 1979. - 3-2. "Condition Monitoring by Sound Analysis", R. A. Collacott, Non-Destructive Testing, pp. 245-248, October, 1975. - 3-3. "Condition Monitoring of Rotating Equipment", M. A. Elbestawi, T. Loewen, D. F. Lau, Ontario Hydro Research Review, Number 5, pp. 25-30, July, 1982. - 3-4. "Design of Analytical Failure Detection Systems Using Secondary Observers", M. Sidar, NASA Technical Memorandum 84284, August, 1982. - 3-5. "Development and Application of Advanced Diagnostics Methods in Fossil Fuel Combustion Studies", D. R. Hardesty, Proceedings 27th National SAMPE Symposium, pp. 104-120, May, 1982. - 3-6. "Electric Generator Monitoring and Diagnostics", F. T. Emery, M. Gottlieb, and G. B. Brandt, Final Report, EPRI NP-25645-SY, August, 1982. - 3-7. "Electronic Instrumentation", J. A. Allocca and A. Stuart, Reston Publishing Company, Incorporated, 1983. - 3-8. "Failure Diagnosis and Performance Monitoring", L. F. Pau, Marcel Dekker, Incorporated, 1981. - 3-9. "Fault Detection and Isolation in a Nuclear Reactor", A. Ray, M. Desai, and J. Deyst, J. Energy, Volume 7, Number 1, pp. 79-85, January-February, 1983. - 3-10. "Gas Turbine Systems Diagnostics Development Task Three Diagnostics Needs Assessment and Program Planning", G. Brawley, J. Tuten, and R. Byers, EPRI Report, Research Project 2421-1, April, 1984. - 3-11. "How Regular Bearing Inspection and Maintenance Boost Reliability", T. Durkina and R. Menning, Power, pp. 49-50, October, 1978. - 3-12. "How to Develop a Machinery Monitoring Program", J. S. Mitchell, Sound and Vibration, pp. 14-20, February, 1984. - 3-13. "Measuring and Analyzing Vibration", T. F. Meinhold, Plant Engineering, pp. 82-91, October 4, 1979. - 3-14. "Narrowband Analysis An Enhancement to Productivity", B. Calloway, Proceedings 1982 Annual Reliability and Maintainability Symposium, pp. 62-66, 1982. - 3-15. "On Human Reliability Bibliography", B. S. Dhillon, Microelectron Reliability, Volume 20, pp. 371-373, 1980. - 3-16. "On-Line Diagnosis of Turbine Generators Using Artificial Intelligence", A. J. Gonzalez, R. L. Osborne, and C. T. Kemper, Technical Note, Westinghouse Electric Corporation, Steam Turbine Generator Division. - 3-17. "A Pattern Recognition and Rule-Based Approach to Power System Security Assessment", S. Y. Oh, Ph.D. Dissertation, Case Western Reserve University, Cleveland, Ohio 1981. - 3-18. "The Role of Surface Profilometry in Failure Diagnosis", T. C. Chivers and S. J. Radcliffe, Wear, Volume 57, pp. 313-321, 1979. - 3-19. "A Survey of Design Methods for Failure Detection in Dynamic Systems", A. 3. Willsky, Automatica, Volume 12, pp. 601-611, 1976. - 3-20. "Technical Diagnostics", Symposium on Technical Diagnostics, London, England, November, 1981. - 3-21. "Technology Advances in Engineering and Their Impact on Detection, Diagnosis, and Prognosis Methods", G. A. Whittaker, T. R. Shivers, and G. J. Phillips, Cambridge University Press, 1983. - 3-22. "Using Modified Acoustic Emission Techniques for Machinery Condition Surveillance", H. P. Bloch, and R. W. Finley, Proceedings of the Seventh Turbomachinery Symposium, pp. 139-158. - 3-23. "Using Signature Analysis for Maintenance Planning", Turbomachinery International, pp. 42-45, March, 1978. - 3-24. "Vibration Diagnosis for Turbine Generators", S. P. Ying, and E. E. Dennison, Noise and Vibration Control Worldwide, pp. 50-52, March, 1981. (THIS PAGE INTENTIONALLY BLANK) APPENDICES APPENDIX A UCR REVIEW Preliminary Distribution of UCRs by Component A-1 ## UCR DATA
REDUCTION | Component | Description | Total
No. of
UCR'S | 1 | CRIT
2 | ICAL I T | Υ
N * | |------------------------------|--|--------------------------|---|--------------|----------|-----------------| | A100 | Hot Gas Manifold | 80 | 2 | . | 77 | 1 | | A150 | Heat Exchanger | 18 | 4 | | 12 | 2 | | A200 | Main Injector | 175 | 5 | 3 | 162 | 5 | | A33 0 | Main Combustion Chamber | 105 | 1 | 3 | 98 | 3 | | A340 | Nozzle | 296 | | 2 | 285 | 9 | | A 6 00 | Fuel Preburner | 171 | | 2 | 165 | 4 | | A700 | Oxidizer Preburner | 13 | | | 13 | | | B200 | High Pressure Fuel Turbopump | 457 | 3 | 11 | 429 | 14 | | B400 | High Pressure Oxidizer Turbopump | 331 | 7 | 11 | 302 | 11 | | B6 00 | Low Pressure Fuel Turbopump | 59 | | 3 | 49 | 7 | | B8 00 | Low Pressure Oxidizer Turbopump | 92 | | | 89 | 3 | | C100 | Check Valves | 11 | | | 10 | 1 | | C20 0 | Pneumatic Control Assembly | 7 | | | 7 | | | C210
C250
C270
C300 | Solenoid Valves, Pressure Activated Valves, Pneumatic Filter, and Helium Precharge Valve | 11 | | | 11 | | | D110 | Main Fuel Valve | 15 . | | | 14 | 1 | | D120 | Main Oxidizer Valve | 14 | | | 13 | 1 | | D130 | Fuel Preburner Oxidizer Valve | 12 | | | 11 | 1 | | D140 | Oxidizer Preburner Oxidizer Valve | 28 | | | 27 | 1 | | D15 0 | Chamber Coolant Valve | 9 | | | 9 | | | D2 00 | Bleed Valves | 4 | | | 4 | | | D3 00 | Antiflood Valve | 18 | 2 | 1 | 15 | | ^{*}No criticality. A-2 UCR DATA REDUCTION (CONTINUED) | Component | Description | Total
No. of
UCR'S | 1 | CRITI
2 | CALIT
3 | Y
N | |----------------------|--|--------------------------|---|------------|------------|--------| | D500 | GOX Control Valve | 8 | | | 8 | | | D6 00 | Recirculation Isolation Valve | 9 | | | 9 | | | E001 | Main Valve Actuator | 23 | | 1 | 22 | | | E002 | Preburner Valve Actuator | 20 | | | 19 | 1 | | E110 | Main Fuel Valve Actuator | 35 | | 1 | 33 | 1 | | E120 | Fuel Preburner Oxidizer Valve Actuator | 8 | | | 8 | | | E130 | Oxidizer Preburner Oxidizer Valve Actuator | 9 | | 1 | 8 | | | E140 | Main Oxidizer Valve Actuator | 5 | | | 5 | | | E150 | Chamber Coolant Valve Actuator | 25 | 1 | 2 | 22 | | | E201 | RVDT | 3 | | | 3 | | | E2 02 | Servovalve | 0 | | | | | | E203 | Torque Motor/Servo | 0 | | | | | | F000 | Controller | 265 | | 167 | 98 | | | F500 | Software (Not Reviewed) | 0 | | | | | | F6 00 | GSE, Controller | 3 | | 1 | 2 | | | F700 | CADS Software (Not Reviewed) | 0 | | | | | | F800 | FASCOS | 29 | | 10 | 17 | 2 | | G 000 | Igniter | 76 | | | 62 | 14 | | H000
H001
H002 | Electrical Harnesses | 105 | | 15 | 77 | 13 | | J2 00 | Pressure Sensor | 84 | | 4 | 70 | 10 | | J3 00 | Temperature Sensor | 113 | | 15 | 96 | 2 | A-3 ## UCR DATA REDUCTION (CONTINUED) | | | Total
No. of | CRITICALITY | | | | | | |---------------|--------------------------|-----------------|-------------|---|------------|---|--|--| | Component | Description | UCR'S | 1 | 2 | 3 | N | | | | J 6 00 | Flow/Speed Pickup | 13 | | 2 | 10 | 1 | | | | J 700 | Fuel Flowmeter | 0 | | | | | | | | J8 00 | Accelerometers | 7 | | | 5 | 2 | | | | K100 | Fuel Line/Duct | 81 | | 1 | 7 9 | 1 | | | | K200 | Oxidizer Line/Duct | 32 | 1 | | 31 | | | | | K300 | Drain Line | 5 | | | 5 | | | | | K400 | Hydraulic Line | 3 | | | 3 | | | | | K500 | Pneumatic Hose/Line | 9 | | | 8 | 1 | | | | K6 00 | Controller Cooling Duct | 5 | | | 5 | | | | | L000 | Static Seal | 18 | | | 18 | | | | | L200 | Stretch Bolts | 7 | | | 7 | | | | | L 30 0 | Leakage (Joint) | 4 | | | 4 | | | | | M 000 | Gimbal | 9 | | | 9 | | | | | N100 | Interconnect Hardware | 3 | | | 3 | | | | | N200 | Thermal Protection | 5 | | | 5 | | | | | N300 | Engine Venicle Interface | 0 | | | | | | | | N400 | POGO Accumulator | 3 | | | 3 | | | | | N6 00 | ASI, Lee Jet Orifices | 6 | | | 6 | | | | | N700 | Line Orifices | 0 | | | | | | | | Q 000 | GSE (Not Reviewed) | 0 | | | | | | | | Q5 00 | Closures | 0 | | | | | | | (THIS PAGE INTENTIONALLY BLANK) $\begin{array}{c} \text{APPENDIX B} \\ \text{UCR REVIEW} \\ \\ \text{Preliminary Listing of Failure Types by Component} \end{array}$ ## A100 HOT-GAS MANIFOLD | Fail. | Failure Mode - Failure Cause - | Total | | Criti | calit | cality | | | |-------|--|----------------|----|-------|----------------|---------------|--|--| | ID | Recurrence Control | No. | 1 | 2 | 3 | N* | | | | 1 | Cracks in Liner (a) Thermal & Vibration LoadsRedesigned (b) Not Heat TreatedHeat Treat | 18
1 | 1 | | 18 | | | | | 2 | Weld CracksDefective WeldFab. Modified | 16 | | | 16 | | | | | 3 | Contamination (a) Metal Fabrication ChipsNone (b) AdhesiveNone (c) Fluid, InternalNone | 8
1
2 | | | 8
1
1 | 1 | | | | 4 | G-5 Seal JointGouge, LeakPlanning Change | 7 | | | 7 | | | | | 5 | Flange CorrosionNone | 1 | | | 1 | | | | | 6 | Stud Keys BrokenVibration or Tolerances
Plate Keys to Fit | 9 | | | 9 | | | | | 7 | ASI Chamber CracksThermal FatigueNone | 1 | | | 1 | | | | | 8 | Studs (a) Loose-IntallationTrain Tech (b) ulmension-repeated Stretch-Repair (c) Soft KeysDesign Change | 2
2
3 | | | 2
2
3 | | | | | 9 | Dimension Discrepancy (a) Powerhead Dimension DiscrepancyOpen (b) Igniter ThreadsOpen (c) Plug (0.005 Out of Toler.)Fabrication None, Rework | 1
1 | | | 1
1 | | | | | 10 | Leak in MCC Ignition JointOpen | 1 | 1 | | | | | | | 11 | Bent Flange (FPB) InstallNone | 1 | | | 1 | | | | | 12 | Flange Nuts GalledStud Ref. ErrorNone | 1 | | | 1 | | | | | 13 | Spacer GapVibration & InstallationNone | 1 | | | 1 | | | | | 14 | Elliptical Plug Plating MissingUnknownNone | 1 | | | 1 | | | | | 15 | SML CracksNot Config. for FPL | <u>1</u>
80 | -2 | | $\frac{1}{77}$ | $\frac{1}{1}$ | | | ^{*}No criticality. ## A150 HEAT EXCHANGER | Fail. | Failure Mode - Failure Cause - | Total | Criticality | | | | | | |-------|--|----------------|-------------|--------------|----------------|-----|--|--| | ID | Recurrence Control | No. | 1 | 2 | 3 | N | | | | 1 | Coil Dings (a) Bracket ClearanceRedesign (b) Tech MishandlingMfg. Change | 1 2 | | | 2 | 1 | | | | 2 | Coil Crack-Fitting Material Incorrect
National Change | 2 | 2 | | | | | | | 3 | Coil LeakWearNone | 1 | 1 | | | | | | | 4 | Coil ClearancesMfgMfg. Changes | 6 | | | 5 | 1 | | | | 5 | Coil-Bent Tubes, Clearance Problems
Planning Change | 3 | | | 3 | | | | | 6 | Coil LeakWeld IncompleteInspection | 1 | 1 | | | | | | | 7 | Bypass LineDamaged When RemovedNone | 1 | | | 1 | | | | | 8 | Forward VaneInclusionOpen | $\frac{1}{18}$ | 4 | - | $\frac{1}{12}$ | 2 2 | | | ## A200 MAIN INJECTOR | Fail. | Failure Mode - Failure Cause -
Recurrence Control | Total | | Criti | calit | v | |-------|---|-------------------|---|-------|-------------------|---| | ID | | No. | 1 | 2 | 3 | N | | 1 | Heat Shield Retainers (a) DamageNew Heavy Design (b) Secondary Failure (c) Gas TurbulenceFPLChange (d) Open | 8
4
19
3 | | | 8
4
19
3 | | | 2 | BafflesCracks, Erosion (Replace as Needed) | 20 | | | 20 | | | 3 | Lox PostsBroken, Cracked (a) Broken-Gas Turbulence FPLChange Structure (b) Thermal OverloadNone (c) Open | 2
1
3 | | | 2
1
3 | | | 16 | Lox PostErosion (a) Blocked OrificeRepair (b) High Cycle FatigueMaterial Change (c) Braze JointLeakSpec Change | 3
1
1 | | 1 | 3 | | | 15 | Lox PostsCrooked, BentInspect | 3 | | | 1 | 2 | | 26 | Lox PostsPlugged | 1 | | | 1 | | | 25 | Braze JointsLeaks, CracksInspect | 3 | | | 3 | | | 9 | BufflesLoose Improper InstallationNone | 2 | | | 2 | | | 5 | Heat ShieldCracks, ThermalNew Retainers | 1 | | | 1 | | | 18 | Heat ShieldCracks @ FPLUnshaped Structure | 3 | | | 3 | | | 20 | Lox Post Inertia Weld-Spalling (FPL)None | 1 | | | 1 | | | 7 | Primary Face Plate (a) ErosionHigh Cycle FatigueMat'l Change (b) CracksLoad DistributionInspection | 3
3 | | 2 | 1 3 | | | 14 | <pre>Interpropellant Plate (a) CracksHeat Shield FailureBetter Retainers (b) CracksGas Turbulence FPLU-Structure Installed (c) CracksOpen</pre> | 3
3
1 | | | 3
3
1 | | | 21 | Secondary Face PlatesChaffedImproper Assy. | 2 | | | 2 | | ## A200 MAIN INJECTOR (CONTINUED) | Fail.
ID | Failure Mode - Failure Cause -
Recurrence Control | Total
No. | 1 | Critica
2 | 1it.
3 | y N | |-------------|--|--------------|----------|-----------------|-------------|-----| | 24 | Secondary Face Plate Retainers (a) CrackedInsufficient @ FPLRedesign (b) CrackedPlugged Post (c) Not FlushNo Problem | 1
1
1 | - | | 1
1
1 | | | 6 | Face Nuts (Erosion) (a) Local Over HeatingMaintenance (b) SecondaryHot Gas ContainmentRedesign (c) Mismachined OrificePlugged Post-Repair | 3
4
4 | | | 3 4 4 | | | 22 | Blocked Fuel InletNone | 1 | | | 1 | | | 23 | ASI Supply LineCracks, Liquid EmbrittlementRedesign | 5 | 5 | | | | | 17 | Reinforcement Ring Damage (a) Torn-Improper AssyPlanning Change (b) DamageSecondary FailureNone (c) Damage-Gas Turb. @ FPLU-Structure Design | 4
3
4 | | | 4 3 4 | | | 8 | <pre>T-Bolts (a) Loose-Improper AssyDesign Change (b) LooseOperation-Maintenance</pre> | 4
1 | | | 4 | | | 19 | Strain GaugesInoperativeNone | 3 | | | | 3 | | 10 | ContaminantsMetal From Other FailuresNone | 17 | | 1 | L 7 | | | 11 | Broken Fuel
FiltersInsufficient Life
Eliminate | 25
175 | <u> </u> | 3 16 | 2 <u>5</u> | 35 | ## A300 MAIN COMBUSTION CHAMBER | Fail. | Failure Mode - Failure Cause -
Recurrence Control | Total | Criticality | | | | | | |-------|---|----------|-------------|---|----------|---|--|--| | ID | | No. | 1 | 2 | 3 | N | | | | 1 | Burst Diaphragm | | | 4 | _ | | | | | | (a) Leak-Rupture, Rise in TempUCR A010713(b) Leak, WeldRedesign Weld(c) Leak, Improper Plug InstallPlanning | 8
1 | | 1 | 1 | | | | | | Change | 2 | | | 2 | | | | | 2 | <pre>Irregular Hot Gas Wall (a) BulgesOkCoolant Holes Enlarged</pre> | 1.5 | | | 1.5 | | | | | | (b) Blanched, DiscoloredNoneNormal | 15
16 | | | 15
16 | | | | | | (c) Hot Spots, Coolant Flow RestrictionNone | 2 | | | | | | | | | (d) Erosion by ContaminationNone | 2 | | | 2
2 | | | | | 3 | Hot Gas Wall Liner (a) CracksRestricted Cooling Channels | | | | | | | | | | Enlarge Channels | 5 | | | 5 | | | | | | (b) CracksNormalNone | 8 | | | 8 | | | | | | (c) Crack in Cavity, Crown WeldMachine | 1 | | | 1 | | | | | | (d) Centerline Crack, Hot Gas Impingement
Under Study | 3 | | | 3 | | | | | 7 | MCC Coolant ChannelsCracks | | | | | | | | | | (a) DelaminationRepair as Needed | 1 | | | 1 | | | | | | (b) Inherent CracksNone or Onen | Я | | | Ω | | | | | 15 | MCC LinerDelamination EDCU PlatingNone | 3 | | | 3 | | | | | 17 | PortPlugged, Brazing Alloy Contamination
Machining | 2 | | | 2 | | | | | 18 | PortDamage, Poor ReliabilityModify Engine | 1 | | 1 | | | | | | 10 | Coolant InletMissizedOpen | 1 | | | 1 | | | | | 12 | Turb. Drive Support ManifoldLeak by Weld
RepairDiscontinue | 1 | 1 | | | | | | | 9 | Welds | | | | | | | | | | (a) Hole Near Exit ManifoldWelding Improved | 1 | | | 1 | | | | | | (b) Microcracks—None, Normal | 3 | | | | 3 | | | | | (c) Surface CracksPlanning Change(d) Coolant Inlet Welds MismatchOpen | 1
4 | | | 1
4 | | | | | 11 | ElbowCracks, Internal, Radiograph OversightImprove | 1 | | | 1 | | | | B-6 ## A300 MAIN COMBUSTION CHAMBER (CONTINUED) | Fail.
ID | Failure Mode - Failure Cause -
Recurrence Control | Total
No. | Criticality 1 2 3 | | | | | |-------------|---|--------------------|-------------------|---------------|-------------------|----------------|--| | 14 | Acoustic CavityErosion, Hot Gas Impingement UCRA015766 | 2 | | | 2 | | | | 16 | Lee JetTolerancePlanning Change | 3 | | | 3 | | | | 8 | Strut Assy. (a) Lugs Cracked, WeldChange Weld (b) Clevis WornOpen | 1 | | | 1 | | | | 19 | Retainer RingInstalled WrongModify Engine | 1 | | 1 | | | | | 6 | Contamination (a) Fabrication ContaminantAlert Personnel (b) From Outside EngineNone (c) Internal, UnknownOngoing Program | 2
1
4
105 | 1 | -3 | 2
1
4
98 | _ 3 | | # A340 NOZZLE | Fail.
ID | Failure Mode - Failure Cause -
Recurrence Control | Total
No. | Criti
1 2 | calit
3 | y
N | |-------------|---|--------------|--------------|------------|--------| | 2 | Nozzle Tubes (a) Ruptures, LeaksLocal OverheatCutoff | | | | | | | Sequence Change (b) LeaksFrom Previous RepairsRepair | 5
44 | | 5
44 | | | | (c) LeaksBraze Bond & VoidsRA 1607
014 Amended | 18 | 1 | 15 | 2 | | | (d) CracksIncorrect Braze AlloyIL-78-
CD-3139 | 3 | | 3 | | | | (e) CracksLocal Thermal Strains & Flow
RestrThicker Wall Tubes(f) CracksMishandlingRepair as Necessary | 41 | | 41 | | | | (g) RupturesInadequate Expm. Band Design Design Change | 2 | | 2 | | | | (h) LeaksStrains @ Braze BondsFabrication Change | 36 | | 33 | 3 | | | (i) LeaksInternal CorrosionPlanning Change | 6 | | 6 | J | | 4 | (j) LeaksOpen Brazing Voids on Tubos | 4 | | 4 | | | 7 | Brazing Voids on Tubes (a) Brazing VoidsInadequateDoublers Installed (b) Secondaries of Tubes Theory | 7 | | 7 | | | | (b) Separation of Tubes - Thermal Distortion None (c) Separation of TubesFrom Previous | 4 | | 4 | | | | RepairNone | 1 | | 1 | | | 3 | Nozzle Plating FailureInadequateSteerhorn
Redesign | 1 | | 1 | | | 1 | Nozzle Feldline Wall Thickness Undersize
Metal GroundRedesign | 1 | | 1 | | | 14 | Nozzle TubesSecondary FailureInjector Post
BrokeRepair | 1 | | 1 | | | 6 | Welds (a) Support Bracket to Hotbend Broke | | | | | | | VibrationReinforcement (b) Aft Manifold WeldVibration & Thermal | 1 | | 1 | | | | FatigueNone
(c) Spot WeldsBroken From Drain Bracket | 5 | | 5 | | | | Redesign
(d) Nozzle Bracket Weld BrokeVibrations | 4 | | 4 | | | | Repair (e) TPS Spot Welds Broke WeldsInadequate | 1 | | 1 | | | | WeldsNone | 1 | | 1 | | ## A340 NOZZLE (CONTINUED) | Fail.
ID | Failure Mode - Failure Cause -
Recurrence Control | Total
No. | Criticality 1 2 3 N | |-------------|--|--------------|---------------------| | | (f) Broken DFI Bracket WeldsVibration
Add Clips | 2 | 2 | | | (g) TPS Bracket Welds FailAdded Loads Eliminate Brackets | 9 | 9 | | | (h) Steerhorn Fillet WeldsTransient LoadsNone (i) Spot Welds, Fuel Supply DuctUnspecified | 1 | 1 | | | RoutingSpec. Change (j) Spot Welds DFI, Hyd DrainRedesign | 3
2 | 3
2 | | | (k) Spot Welds BrokenRandom Failures
Configuration Change | 11 | 11 | | | (1) Support Bracket DebondedNew Repair
Procedure(m) Weld BrokeVibrationIncomplete Weld | 1 | 1 | | | Repair (n) Broken Weld/Open | 4
7 | 4
7 | | 11 | Outer Jacket (a) CracksThermal CyclingReworked (b) CracksFabricationChange Fabrication | 3
1 | 3
1 | | 15 | Hyd. Drain Bracket BrokenExternal Fire
Improved Design | 1 | 1 | | 9 | <pre>Hot Band (a) Crack #9 HBPrevious RepairPrepared (b) HB #9 TubeMaterial Deterioration</pre> | 2 | 2 | | | Drawing Change | 2 | 2 | | | (c) HB PinholesStress CorrosionNone
(d) Hyd. Drain & Hot Bend LeakTransients | 1
9 | 1
9 | | | Redesign
(e) Leak, Cold Weld-Inadequate Expm. HB
Design Change | 2 | 2 | | | (f) HB Aft Manifold Leak-Strain Crack @
BrazeFabrication Change | 1 | 1 | | 10 | Filler Weld Wire IncorrectMixed Lots by SupplierCaution | 1 | 1 | | 7 | Joint Leaks (a) Leak @ F6.7Seal Replaced (b) Leak @ F6.10Inadequate Requirements | 1 | 1 | | | <pre>Improved (c) Leaks @ F17Seal Not PositionedNone</pre> | 1
4 | 1 2 2 | | 19 | Tubes BlockedContaminationRepair | 1 | 1 | ## A340 NOZZLE (CONTINUED) | Fail. | Failure Mode - Failure Cause - | Total | Criticality | | | | | |------------|---|-----------------|-------------|-----------------|-------------|----------------|--| | ID | Recurrence Control | No. | 1 | 2 | 3 | N | | | 18 | TPS Bracket (a) Broken & Spot WeldsLoadsRedesign (b) ShiftedOpen | 4
2 | | - - | 4
2 | _ | | | 13 | DFI Straps BrokenRepair as Needed | 1 | | | | 1 | | | 25 | TPS Foil DamageFab. HandlingDesign Mod. | 5 | | | 5 | | | | 5 | Contamination (a) In JointInadequate CleaningImprove Cleaning (b) From Previous RepairNone (c) Deposit From External SourceNone | 1
1
4 | | | 1
1
4 | | | | 2 0 | Steerhorn FireOperational StrainsFabricatio Change | n
1 | | | 1 | | | | 21 | Insulation Damage, LooseInterference, ThermalRepair | 4 | | | 4 | | | | 26 | Sheet Metal Seal MissingSeal Thickness Increased | 1 | | | 1 | | | | 23 | JointsMisfit (a) Joint 17 MisalignedAssemblyNew Tool (b) Joint F6 & F6.4 MisalignedOpen | 3
1 | | | 3
1 | | | | 27 | Drain Fan DamageExternal FireDesign Change | 1 | | | 1 | | | | 16 | Temp. Sensor (a) DefectiveContaminationReplace New Location (b) DebondedHandlingRepair | 2
1 | | | 2
1 | | | | 17 | Radimeter (a) DefectiveContamination (b) DebondedHandlingPerson Notified | 1 2 | | | 1 2 | | | | 8 | Installation Error-Bolts LooseProcedure Change | 1 | | | | 1 | | | 12 | Broken Studs on Nozzle AssyRef. UCR A014085 | 1 | | | 1 | | | | 24 | Loose Bolts on Drain/Aft. ManifoldOpen | <u>1</u>
296 | | -2 | 1
285 | - 9 | | ## A600 FUEL PREBURNER | Fail. | Failure Mode - Failure Cause -
Recurrence Control | Total
No. | Criticality 1 2 3 N | |-------|--|--------------|---------------------| | 1 | Baffles (Erosion) (a) Erosion-Water & IceNew Drying | | | | | Procedures
(b) ErosionHigh Local Mixture Ratio | 1 | 1 | | | Repair (c) ErosionASI Hot Gas ImpingementNone (d) ErosionFeed Coolant Channel Blocked | 3
7 | 3
7 | | | Open Coolant Holes | 2 | 2 | | | (e) ErosionSecondary FailureTurb. Duct
Ref. UCR A018306 | 1 | 1 | | 2 | Baffles CrackedHigh Mixture RatioReplace
As Needed | 4 | 4 | | 3 | Lox Posts Nonconcentric, Blocked (a) NonconcentricImproper Installation | | | | | Correct As Needed | 2 | 2 | | | (b) Slag BlockageReworked(c) NonconcentricThermal DistortionR&D | 1 | 1 | | | (d) BlockedInstallationReworked | 1 | 1
1 | | 4 | Lox Posts Erosion (a) ErosionWater & IceNew Drying | | | | | Procedure
(b) NibblingTemp. Spikes, High Mixture | 1 | 1 | | | RatioRepair | 14 | 14 | | | (c) ErosionContaminationRepair as Needed | 1 | 1 | | | (d) Crack in Oxidizer PostAlternate Design | 1 | 1 | | 5 | <pre>Face Plate Erosion (a) ErosionFlow InpingementDivergent</pre> | | | | | Liner Installed (b) ErosionWater & IceNew Drying | 6 | 2 4 | | | Procedure | _ | | | | (c) Box Pin
MissingErosionRepair(d) ErosionSlag In Fuel AnulusImprove | 3 | 3 | | | Design | 6 | 6 | | | (e) Bowing PlateWeldingRepair(f) ErosionFabrication DebrisNone | 1 | 1 | | | (g) ErosionBlocked Coolant Orifice | 1 | <u>l</u>
1 | | | (h) ErosionUnknown or Open | 7 | 1
6 1 | | | (i) ErosionSecondary Failure | • | • | | | Ref. UCR A018288 | 7 | 6 1 | | 6 | Face Plate CracksLow Cycle FatigueHot
GasDivergent Liner Added | 2 | 3 | | | GasDivergent Liner Added | 2 | 2 | ## A600 FUEL PREBURNER (CONTINUED) | Fail.
ID | Failure Mode - Failure Cause -
Recurrence Control | Total
No. | Criticality 1 2 3 N | |-------------|--|------------------|---------------------| | 7 | Face Plate DepositsSlags, Hot Gas Flow
Divergent Liner Added | 1 | 1 | | 8 | Liner (a) CracksOverheatInstall Divergent Liner (b) ErosionFuel Annulus Restrictions (c) Erosion Unknown | 6
2
1 | 6
2
1 | | 9 | Elliptical Plug LockedJam Not Installed WrongRepair | 1 | 1 | | 10 | Elliptical Plug (a) ErosionDirect Hot Gas FlowRevised Installation (b) ErosionRing Installed WrongRepair | 3
2 | 3
2 | | 12 | Coolant Holes (a) PluggedMetal Braze Flux Contam Braze Discontinued (b) Blocked High Mixture Ratio, Slag Repair as Needed (c) Plugged with weld wireimproper InstallationRepair (d) Plugged During CleaningChange Procedure | 1
1
5
1 | 1
1
5
1 | | 13 | MolyShield Cracks Thermal Strains/Pressure LoadsNone | 9 | 9 | | 14 | Fuel Sleeve (a) Hole CracksWater & IceChange Drying Procedure (b) HoleDecayed c/o Purge-Change Shutdown Procedure (c) CracksOpen | 1
1
1 | 1
1
1 | | 15 | Contamination (a) Contamination in Coolant & Buffles External SourceNone (b) ContaminationWire Brush Pneumatic Tool Eliminate Tool (c) ContaminationIntroduced During Rework Alert Field Oper. (d) ContaminationUnknown (e) ContaminationLoose Retainer End Design Change | 3
1
1
6 | 3
1
1
5 1 | B-12 ## A600 FUEL PREBURNER (CONTINUED) | Fail.
ID | Failure Mode - Failure Cause -
Recurrence Control | Total
No. | Critic
1 2 | ality
3 | /
N | |-------------|--|-----------------|------------------|------------|----------------| | 16 | Liner Exit MismatchedMfgRework | 1 | | | 1 | | 17 | Air Damp Cap UndersizedThermal LoadsNone | 1 | | 1 | | | 18 | Inspection Crack-Pressure Cycled (One Engine) Eng. Removed | 4 | | 4 | | | 19 | Igniter CracksHot Gas RecirculationNone | 1 | | 1 | | | 20 | ASI Done CracksHot Gas RecirculationNone | 1 | | 1 | | | 21 | Support Pins (a) MissingMisinstalledImprove Procedure, Design Rod (b) Extra PinsMisinstalled | 19
3 | | 19
3 | | | 22 | Coolant Holes CrackedDistressProcedure Change | 2 | | 2 | | | 23 | Plug Weld Closure ErodedExcess Braze
Procedure Change | 1 | | 1 | | | 24 | Baffle WeldCrack in Nicro Filler
PenetrationWelds Improved | 15 | | 15 | | | 25 | Elliptical Washer CracksResidual Stress
Repair | $\frac{1}{171}$ | — _ 2 | 1
165 | - 4 | #### A700 OXIDIZER PREBURNER | Fail.
ID | Failure Mode - Failure Cause -
Recurrence Control | Total
No. | Criticality 1 2 3 N | |-------------|---|----------------|----------------------| | 1 | Lox Posts (a) Slight MeltingNormal After PFC Tests | | | | | None (b) ErosionContamination in Fuel Annulus | 1 | 1 | | | None | 2 | 2 | | 2 | Lox Orifices CracksHot Gas Recirculation
None | 2 | 2 | | 3 | Lox Post, High Eddy ReadingWork Hardened
Spec Change | 1 | 1 | | 4 | Liner ErosionContamination in Fuel Annulus
None | 1 | 1 | | 5 | DomeVoidNone | 1 | 1 | | 6 | Welds (a) WeldBuildupRevised Drawing (b) Weld #3 Hairline CrackOpen | 1 1 | 1
1 | | 7 | Lox Post Support Pin Dislodged Installation Design Change | i | i | | 8 | Contamination From Fuel Filter External to EngineEliminate Filter | 1 | 1 | | 9 | Contamination From Heat Shield Failure
Redesign | $\frac{1}{13}$ | $ -\frac{1}{13}$ $-$ | B-14 ## B200 HIGH-PRESSURE FUEL TURBOPUMP | Fail. | Failure Mode - Failure Cause - | Total | Criticality | | | | |-------|--|--------|-------------|--------|-------|--| | ID | Recurrence Control | No. | 1 2 | 3 | N
 | | | 1 | Liftoff Seal | | | | | | | | (a) LeakageContamination in Bushing | | | | | | | | GrooveNone | 5 | 1 | 4 | | | | | (b) Dimension DiscrepanciesMfg
Supplier Notified | 4 | 2 | 0 | | | | | (c) Low Noise LoadNot RepeatingRepair | 4
2 | 2 | 2
2 | | | | | (a) Low No lac Loud - Not Repeating - Reputi | | | _ | | | | 2 | Fishmouth Seal | | | | | | | | (a) Rubbing or CracksOverheat of Turb. | _ | | | | | | | Bearing SupportRedesign | 6 | | 6 | | | | | (b) CracksThermal CausedRedesign(c) YieldingInherent Thermal Stress | 6 | | 6 | | | | | Ref. UCR A011185 | 2 | | 2 | | | | | (d) RubbingTurbine Blade Platform | _ | | | | | | | TemperatureRedesign | 2 | | 2 | | | | | (e) GougedSecondary Fail, DampersNone | 1 | | 2
1 | | | | | (f) ErosionTemp. From ASICoolant Hole | • | | _ | | | | | Enlarged | 2 | | 2 | | | | 3 | Labyrinth Seals | | | | | | | | (a) Cracks, Rubbing @ TeethHigh Cycle | | | | | | | | FatigueClearance Changed | 3 | | 3
1 | | | | | (b) Failure Unknown? | 1 | | 1 | | | | | (c) Seal ConfigurationVib, Suction Low, | • | | | • | | | | Procedure Changed (d) ErosionContaminationNone | 2
1 | | 1 | 2 | | | | (d) LIOSTONCONTAINTNATIONNONE | 1 | | 1 | | | | 4 | Seals | | | | | | | | (a) Groove Out of ToleranceThermal | | | | | | | | GradientsMaintenance | 9 | | 7 | 2 | | | | (b) Break Torque HighRubbing of Seals | 0 | | 7 | • | | | | (Interstage)None
(c) Contaminant on F/U SealUnknownNone | 8
1 | | 7
1 | 1 | | | | (d) Fractured Hydrogen EmbrittlementNone | 6 | | 6 | | | | | (e) Binding G-6 Seal Improper Install | | | Ū | | | | | Planning Change | 3 | | 2 | 1 | | | | (f) Tip Seal DamageSecondary Failure | | | | | | | | ContaminatedFix | 3 | | 3 | | | | | (g) Tip SealOverheat FatigueMaterial
Change | 3 | | 3 | | | | | (h) Tip Seal GaugesCracked Housing Pilot | 3 | | 3 | | | | | LipRedesign | 1 | | 1 | | | | | (i) Max. Leak RateOld ConfigurationNew | | | _ | | | | | Configuration | 2 | | 2 | | | B-15 | Fail. | Failure Mode - Failure Cause - | Total | Crit | icalit | v | |-------|---|-------|------|--------|---| | ID | Recurrence Control | No. | 1 2 | 3 | N | | | (j) Seal SeparatingSecondary Failure(k) Kel-F Seal DamageRetainer Motion | 2 | | 1 | 1 | | | Redesign
(1) Seal Crack/LeakLow Cycle Fatigue | 2 | | 2 | | | | None
(m) G5 Seal Grooves StainedResidual Com- | 1 | | 1 | | | | bustion ProductsNone (n) Pitting on G-5 SealSecondaryRef. | 2 | | 2 | | | | UCR A014015
(o) Kel-F Seal FailureSecondarySpecial | 1 | | 1 | | | | Inspection | 1 | | 1 | | | | (p) Broken SealsUndetermined(q) Delaminated SealInadequate Cleaning | 3 | | 3 | | | | Material Change
(r) Leak Joint F-4Oversize Groove | 1 | | 1 | | | | Planning Change | 1 | | 1 | | | 5 | Turbine BladesErosion (a) Erosion, BurntSecondary Failure | | | | | | | Ref. UCR A016031 | 1 | | 1 | | | | (b) Erosion, 1st StageTransient Thermal | • | | • | | | | EnvironmentRedesign | 4 | | 3 | 1 | | | <pre>(c) ErosionRubbing, OverspeedNone (Normal)</pre> | 1 | | 1 | | | | (d) ErosionThermal EnvironmentRedesign | 2 | | 2 | | | 6 | BladesCracked, Damage | | | | | | | (a) Deformed/DrawingsContaminationSeal | | | | | | | Redesign (b) Cracked BladeCombined HCF/LCF | 5 | | 5 | | | | Inspection | 1 | | 1 | | | | (c) Blade Failures, Premature CutoffFPB | • | | 1 | | | | ConfigurationNone, Unique Conf. | 1 | 1 | | | | | (d) Cracked ShunksLow Cycle FatigueNone | 2 | | 2 | | | | (e) FractureMoistureNew Drying Procedure | 1 | | 1 | | | | (f) 2nd Stage DamageDislodged Damper
Ref. A013999 | 1 | | 1 | | | 7 | Turbine Platform ErosionASI TempRedesign | | | | | | · | & Coolant Holes Enlarged | 12 | | 11 | | | Fail.
ID | Failure Mode - Failure Cause -
Recurrence Control | Total
No. | Criticality 1 2 3 N | |-------------|---|--------------|------------------------| | 8 | Sheet Metal (a) CrackingFitup Weld VariationInspect | 8 | 8 | | | (b) Crack in Turbo ShroudHigh Cycle
FatigueMaterial Change | 1 | 1 | | | (c) CrackSecondary Failure | | 1
1
2
2
35 | | | (d) CrackingFull Power Level (FPL)Monitor | 1
2
2 | 2 | | | (e) Crack-Weld Bead NotchDesign Change | | 2 | | | (f) CracksBuilt in InsufficiencyRedesign | 35 | 35 | | 9 | Inlet/Discharge | _ | _ | | | (a) Linear CracksOverstressedSpec Change | 1 | 1 | | | (b) CracksHigh Cycle FatigueMonitor(c) CracksInsufficient Joint Strength | 2 | 2 | | | Spec. Change | 2 | 2 | | | (d) DamageOpen | ī | ī | | 10 | Synchronous Wibustian Universe Limit Unbelleure | , | • | | 10 | Synchronous VibrationUnknownLimit Unbalance | 1 | 1 | | 12 | Vanes | | | | | (a) Turbine Edge DamageDebris, Secondary | • | • | | | FailureRef. A012653 (b) Erosion, FPB MalfunctionUCR A004402 | 3 | 1
3 | | | (c) Erosion, 1st StageHigh/Low Cycle | 3 | 3 | | | FatigueMaterial Change | 6 | 6 | | | (d) Burn ThroughSecondary Failure | | · | | | Ref. UCR A016031 | 2 | 2 | | | (e) NickWeld OperationRework | 2 | 2 | | | (f) Erosion, Hot Preburner Start-Limit
Established | 1 | 1 | | | (g) HoleOpen | 1
1 | 1
1 | | | (h)
ErosionRapped Gas PocketLife Limit | • | • | | | Established | 5 | 5 | | | (i) Material MissingOpen | 1 | 1 | | 13 | Rub Ring WarpedMisinstalledNotified Person | 1 | 1 | | 14 | Contamination | | | | | (a) Self-GeneratedNo Problem | 5 | 5 | | | (b) InstallationNone | 12 | 12 | | | (c) Unknown, Minor, GoldNone(d) Bearing DebrisNone | 26 | 25 1 | | | (e) Spring DebrisVibrationNone | 1
2 | 1 2 | | | (f) Blade Rubbing Redesign | 1 | 1 | | | (g) Heat Shield DamageSecondary, UCRA015968 | 5 | 5
5 | | | (h) UnknownSuspect Seal Wear | 5 | | | | (i) Ref. UCR A004585 | 1 | 1 | B-17 | Fail.
ID | Failure Mode - Failure Cause -
Recurrence Control | Total
No. | Criticality 1 2 3 N | |-------------|---|---------------------------------------|---------------------| | | | · · · · · · · · · · · · · · · · · · · | | | 16 | Struts/Posts | | | | | (a) CracksSheet Metal Fitup & Weld
VariationsInspect | 47 | 47 | | | (b) Cracks-High Cycle Fatigue, FPL | | | | | Posts Modified
(c) CrackedOversized Electrode Repair | 15 | 14 | | | (d) CracksWeld Bend NotchDesign Change | 3
3 | 3
3 | | 17 | Nickel Insulation DamageRepair as Needed | 9 | 9 | | 18 | Bolt Holes CracksInternally Induced | | | | | Redesign Turbine | 8 | 8 | | 19 | Impeller BrokenInternal RubbingMaterial | | | | | Change | 1 | 1 | | 20 | Bellows Shield | | | | 20 | (a) CracksThermal SpikesInspect | 1 | 1 | | | (b) CrackHigh Cycle FatigueECR 09689 | 5 | 1 5 | | | (c) CrackMachiningNone | 3 | 5
3
1
1 | | | (d) Weld CrackTolerancesChange Planning | 3
1 | 1 | | | (e) CracksOpen | 1 | ī | | 21 | T/A Manifold | | | | | (a) CracksThermal GradientsRepair | 3 | 3 | | | (b) DamageWeld FailurePlanning Change | 3
1 | 1 | | 22 | Bearing Balls | | | | | (a) Thrust Ball CracksDry Lube Overheat | | | | | Maintenance | 4 | 4 | | | (b) LooseImproper SwagePlanning Change | 1 | 1 | | | (c) Streaks Eccentric WearToolingCorrect | 2 | 2 | | | (d) WearCantom. Unknown? | 1 | 1 | | 23 | Shaft Insert Wear with BallsRef. UCR A003411 | 1 | 1 | | 24 | Bearing Race | | | | | (a) WearContaminationNone | 1 | 1 | | | (b) ScoringOuter Race PreloadRef. A011480 | 1 | ī | | | (c) CrackedMisalignment Planning Change | 1 | 1 | | 25 | Turbine End Ring | | | | | (a) CracksSheet Metal & Weld Variations | | | | | Maintenance | 2 | 2 | | | (b) Plating & PeelingAmbiguous Rework | 1 | • | | | SpecsChange Specs. | 1 | 1 | B-18 | Fail. | Failure Mode - Failure Cause - | Total | Criticality | | | | | |-------|--|-------------|-------------|-----|-------------|---|--| | ID | Recurrence Control | No. | 1 | 2 | 3 | N | | | 26 | Coolant Liner Bulged High PressureThicker
Liners | 2 | | | 2 | | | | 27 | Dog Bone Wt. FragmentedHigh Cycle Fatigue
Specs Change | 1 | | | 1 | | | | 28 | Cav. Sense Line DamageInstalled Wrong
Redesign | 1 | | | 1 | | | | 29 | Slag Erosion G-5 Ft. Fuel AnnulusImproved Design | 1 | 1 | | | | | | 30 | Subsynchronous Vibration (a) IncreasingPump End ImbalanceLimit Allowable (b) High VibWear on Preload Springs Seals Modified | 1 | | | 1 | | | | 31 | Shaft Travel (a) ExcessiveUnknown ReasonNone (b) Excessive Wear on Balance Piston OrificeOK (c) LowNoneWithin Toler. | 8
3
2 | | | 6
3
2 | 2 | | | 32 | Fuel Drain LeakExcessiveNone (Within New Specs) | 1 | | | 1 | | | | 33 | Fuel Discharge Part Crack (Weld)Penetration
Planning Change | 1 | | | 1 | | | | 34 | Preload Springs WornVibrationsInterstage Seal Change | 1 | | | 1 | | | | 35 | Blacking Pin (a) ShearedHigh TorquePlanning Change (b) MissingASI High TempNew Material | 2
8 | | | 2
8 | | | | 36 | Diffuser (a) 2nd Stage BrokenInterference Fit Planning Change (b) BrokeOveraging During Heat Treat Repair (c) GougeMachiningAlert Tech | 3
2
2 | | 1 2 | 2 | | | | Fail. | Failure Mode - Failure Cause - | Total | | Criti | calit | у | |-------|---|------------------|---------------|-------|---------------|---------------| | ID | Recurrence Control | No. | 1 | 2 | 3 | N | | 37 | Nozzle Cracks
(a) CrackThermal Low Cycle Fatigue
Change FPB
(b) ErosionHigh TransientsRedesign | 1 2 | | | 1 2 | | | 38 | High Accelerometer Signals (a) Vibration (16g) Cavitation Wrong Labyring Seal ConfProcedure Change (b) High LevelsUnknownNone | th
2
1 | | 2 | 1 | | | 39 | <pre>Inlet Cap Nut (a) Crack/Erosion-ASI TemperatureRedesign</pre> | 13 | | | 13 | | | 40 | Saureisen Material Washed OutASI Temp
Cool Hole Mode | 4 | | | 4 | | | 41 | <pre>Nuts & Washers (a) Missing From ShieldUnknownInterim Design (b) Loose NutTypicalNone (c) Discharge Bolt LooseOpen (d) Lugs MissingOpen</pre> | 2
4
1
1 | 2 | | 3
1
1 | 1 | | 42 | HPFT (Water Contamination) (a) Water Trapped in PumpNone (b) Water in BellowsNew Drying Procedure (c) Moisture in Bearing SupportNone | 2
3
1 | | | 2
3
1 | | | 44 | Inlet FailurePump CavitationRequirements Change | 1 | | 1 | | | | 45 | Bearing Support (a) CrackOpen (b) CrackInsufficient Joint Strength Limits Estab. | 1 2 | | | 1 | | | 46 | Missing DamperDamaged BladesOpen | 2 | | | 2 | | | 47 | Dimension DiscrepanciesAfterburnNew Specs | 1 | | | 1 | | | 48 | Seal Tabs (a) CrackedLoadRedesign (b) MissingHot Gas ImpingementRedesign | 1
1
457 | -3 | 11 | 1
1
429 | 14 | #### B400 HIGH-PRESSURE OXIDIZER TURBOPUMP | Fail. | Failure Mode - Failure Cause - | | Criticality | | | | | |-------|---|---------|-------------|---|---------|---|--| | ID | Recurrence Control | No. | 1 | 2 | 3 | N | | | 1 | BearingsBalls | | - | | | | | | | (a) DiscolorationSuperficialNone(b) SpallingTransient Axial Forces | 2 | | | 2 | | | | | Redesign (c) Surface Distress & SpalledBearing | 14 | | 7 | 7 | | | | | LoadingSolid Film Lab. Added (d) Undersized BallLoading Condition | 14 | | | 11 | 3 | | | | Solid Film Lab | 4 | | | 4 | | | | | (e) Surface Distress, WearSecondary Fail UCRA006806 | 1 | | | | 1 | | | | (f) Gold ContaminationTemp. Aggravation
of AU PlateStudies | 1 | | | 1 | | | | | (g) Surface DistressFluid Jet Impinge on
CageRedesign | 2 | | | 2 | | | | | (h) Spalling/SurfaceDistressBearing &
Vib. Problems IL 170TM-1594 | 4 | | | 4 | | | | | (i) Spalled/UndersizedOpen | 3 | | | 3 | | | | 2 | Bearing Cage/Cartridge (a) Contamination in CartridgeImproved | | | | | | | | | Cleaning (b) FrettingHigh Transient Axial Loads | 5 | | | 5 | | | | | Acceptable | 2 | | | 2 | | | | | (c) Cage DelaminationDrawing Change(d) Cage FrayedFluid EnvironmentLimit | 1 | | | 1 | | | | | Established (e) Cage DamageMachiningNone | 11
1 | | | 11
1 | | | | | (f) Cage DelaminationLoading Condition
IL 170TM-1594 | 3 | | | 3 | | | | | (g) Wear/CartridgeSecondary Failure
A006806 | 1 | | | 1 | | | | | (h) Cartridge DryLubeworn-Bearing Loading
IL 170TM-1594 | 2 | | | 2 | | | | | (i) Cage Delamination Fluid Jet Impinge
Redesign | 1 | | | | | | | | (j) Cage DelaminationOpen | i | | | 1 | | | | | (k) Rub MarkBearing & VibIL 170TM-1594 | 1 | | | 1 | | | | 3 | Bearing Races (a) WearLoading ConditionIL 170TM-1594 | 4 | | | 4 | | | | | (b) Inner Race RaisedBearing & Vibration | 4 | | | 4 | | | | | IL 170TM-1594 | 1 | | | 1 | | | | 4 | Isolator FrettingInsufficient Clamping Load None | 1 | | | 1 | | | | Fail. | Failure Mode - Failure Cause - | | Criti | calit. | ty | | |-------|--|-----------------------|-------|-----------------------|----|--| | ID | Recurrence Control | No. | 1 2 | 3 | N | | | 5 | Impeller (a) Rust DepositsMoisturePrecaution (b) Cavitation ErosionNormalNone (c) Rubbing Secondary FailureUCR A004664 | 2
7
1 | | 2
6
1 | 1 | | | 6 | Primary Seal (a) Breakway Torque HighRubbing of Seal Spec. Change (b) Yield of SealDesign Change (c) LeakageRef. UCR A006374 | 3
2
2 | | 3
2
2 | | | | 7 | Tip SealBreakaway Torque HighNo Problem | 2 | | 2 | | | | 8 | K-Seal Leak-Improper InstallationPersonnel
Lateral | 2 | | 2 | | | | 9 | Labyrinth Seal (a) Metal Contam. @ TeethPlanning Error Change (b) RubbingPaddles OversizedPart Elevated | 1 | | 1 | | | | 10 | (a) Seal WearOld Shaft SleeveNew Design (b) Secondary Seal, LeakRoughened Shaft SleeveNew Material (c) Seal LeakImproper Installation Planning Change (d) Int. Seal Pressure DroppedCoolant BlockageRedesign (e) Pits on Seal Washer CrackImproper Staking ToolNew Tool (f) Seal Groove to DeepInspection Advised | 1
2
1
1
2 | | 1
2
1
1
2 | | | | 11 | Bellows Shield (a) ScratchesNormal InstallationNone (b) Crack Thermally InducedDesign Change (c) Compressed Improper Installation Adhere | 1
1 | | 1 1 1 | | | | Fail. | Failure Mode - Failure Cause - | | Crit | icality | <u>Y</u> | |-------|---|--------|------|---------|----------| | ID | Recurrence Control | No. | 1 2 | 3 | N | | 12 | Nozzle Vane | | | | | | | (a) ErosionInstallation DamageNone | 1 | | 1 | | | | (b) Cavitation WearNormalNone | 2 | | 2 | | | | (c) Erosionc/o Purge EliminatedNone | 1 | | 1 | | | | (d) ErodedHot Gas
ImbalanceOPB/FPB | 1 | | 1 | | | | Modified (a) Existing FDR Injector Failure None | 1
1 | | 1
1 | | | | (e) ErosionFPB Injector FailureNone(f) Metal Folded Over VaneMachiningNone | 1 | | 1 | | | | (g) ErosionModified Start Sequence | 1 | | 1 | | | | Modify OPOV Command | 1 | | 1 | | | | (h) CrackErosionOpen | 3 | | 3 | | | | () | | | | | | 13 | Shaft Sleeve WearOld Configuration | | | | | | | New Design | 1 | | 1 | | | 4.4 | | | | | | | 14 | Contamination | 00 | | 00 | | | | (a) Metal ContamUnknownNone | 23 | | 23 | 1 | | | (b) Krytox Excess-LeakTechs Alerted(c) Contam. From Other FailuresNone | 4 | | 3
3 | 1 | | | (d) Contam. From Turbine Damper FailureNone | 4
1 | | 3
1 | 1 | | | (e) Gold Rub on HousingHigh Thrust @ | - | | 1 | | | | ShutdownNone | 2 | | 2 | | | | (f) Contamination Material During Machining | _ | | _ | | | | Personnel Alerted | 7 | | 7 | | | | (g) Gold Splatter on Turb. BladesBonding | | | | | | | of AU (Temp.)Study | 8 | | 7 | 1 | | | (h) Oil ContamTransport of Aircraft | _ | | | | | | Add Inspection | 1 | | 1 | | | | (i) MetalFilter Breakdown ECR 10370 & 10347 | 1 | 1 | | | | | (j) ContaminationImproper Staking Tool
New Tool | 1 | | 1 | | | | New 1001 | 1 | | 1 | | | 15 | High Break Torque | | | | | | | (a) Rubbing of SealsNone | 18 | | 18 | | | | (b) Out of SpecOld Shaft SleeveNew | | | | | | | Configuration | 1 | | 1 | | | | (c) Primary Seal RubbingHeated Krytox | | | | | | | New Spec. | 2 | | 2 | | | | (d) Yield of Primary SealNew Design | 2 | | 2 | | | | (e) Particles of Dampers FloatingChange
Dampers | 2 | | 2 | | | | · | | | | | | 17 | Strut Assembly | | | | | | | (a) DamageAssenbly/DisassemblyNone | 3 | | 3 | | | | (b) Erosion-Leaky OPOV-UCR A017523 | 1 | | 1 | | | | (c) CracksUnknownEstimate Limits | 6 | | 6 | | B-23 | Fail. | Failure Mode - Failure Cause - | Total | Criticality | | | | | |-------|--|--------|-------------|--------|---|--|--| | ID | Recurrence Control | No. | 1 2 | 3 | N | | | | 18 | Drain Line | | | | | | | | | (a) Mux Leakage ExceededUCR A011981(b) Draw Line Tan Tube LeakUnknown | 2 | | 1 | 1 | | | | | Material Change | 2 | | 2 | | | | | 19 | Housing (a) Pin Leak @ Pump HsgLock Wire Hole | | | | | | | | | InadequateRedesign | 1 | | 1 | | | | | | (b) RubbingHigh Thrust Loads @ Shutdown
Study | 1 | | 1 | | | | | | (c) CracksUnknown/OpenPlan to Determine | | | 1 | | | | | | Life Limits | 10 | | 10 | | | | | 20 | Turbine BladesCracks (a) CracksHigh Cycle FatiguePeriodic | | | | | | | | | Inspection | 19 | | 19 | | | | | | (b) ChipsFabrication/ManufacturingNone | 2 | | 2 | | | | | | (c) BrokenHigh Cycle FatigueDesign
Improved | 1 | | 1 | | | | | | (d) Slay & CracksMain Injector Failure | • | | 1 | | | | | | None (e) DamageRearing Loading Condition | 1 | | 1 | | | | | | (e) DamageBearing Loading Condition | 1 | | 1 | | | | | 21 | Blades Erosion | | | | | | | | | (a) ErosionUnknownNone | 1 | | 1 | | | | | | (b) ErosionSecondary FailureUCR A010631 | 1 | | 1 | | | | | •• | (c) ErosionHot StartOPOV Command Change | 1 | | 1 | | | | | 22 | Sheetmetal (a) BurntMain Injector FailureNone | 1 | | 1 | | | | | | (b) Cracking Establish Life Limits | 1
6 | | 5 | 1 | | | | 23 | Shaft RubbingHigh Axial ThrustDesign Change | 1 | | 1 | | | | | 24 | Locks BrokenDuctile OverloadChange | 2 | | 2 | | | | | 25 | Eccentric RingInstallation ErrorNone | 1 | | 1 | | | | | 26 | Bearing Support (a) FrettingNot DetrimentalAdd Preload | • | | | | | | | | Spring
(b) PittingOpen | 3
2 | | 3
2 | | | | | 27 | Inducer Vane Out of Contour HandlingPerson Alerted | 1 | | 1 | | | | B-24 | Fail.
ID | Failure Mode - Failure Cause -
Recurrence Control | Total
No. | 1 | ritic
2 | ality
3 | N | |-------------|--|---------------|--------|------------|-------------|---| | 28 | Diffuser Vane DamageHigh Cycle Fatigue
Redesign | 3 | | | 3 | | | 29 | Jet Ring (a) Flow Tubes DamagedHigh Cycle Fatigue Life Limits Established (b) Cracks Residual Welding StressNone (c) ObstructedOpen | 1
1
2 | | | 1
1
2 | | | 30 | Wave Preload Spring (a) Improper InstallationPlanning Change (b) Worn SpringSecondary Failure UCR A006806 (c) Spring Land WornLoading Problems IL-170TM-1594 | 2
1
1 | | | 2
1
1 | | | 31 | Carbon Seal Ring WornCoolant Blockage
Design Mod | 1 | | | 1 | | | 32 | Turb. Blade Dampers BrokenHigh Cycle FatigueRevision | 1 | | | 1 | | | 33 | Subsynchronous Vibration (a) Bearing Loading Condition IL-170TM-1314 (b) Bearing & Vibration Problems Development Plan IL-170TM-1594 | 5
1 | 5
1 | | | | | 34 | Synchronous Vibrations (a) Bearing & Vibration Problems IL-170TM-1594 (b) Instrumentation ProblemNone (c) Inadequate BalanceGreen Run | 7
2
1 | 1 | 1 | 6 | 1 | | 35 | Isolater Dri Lube WearSecondary Failure
None | 1 | | | 1 | | | 36 | Nuts & Washers (a) Nut CavitationInstallation/Disassembly Maintenance (b) Nut CavitationPumping Action of Lobes Design Change (c) Washers BrokenImproper Staking Tool New Tool | . 2
1
3 | | | 2
1
3 | | B400 HIGH-PRESSURE OXIDIZER TURBOPUMP (CONTINUED) B-25 | Fail.
ID | Failure Mode - Failure Cause -
Recurrence Control | Total
No. | 1 | Criti
2 | calit
3 | y
N | |-------------|---|-----------------|---|------------|-----------------|--------| | 37 | Roll Pin CrackedSuspect Grain Bonding
CarbidesNone | 1 | | | 1 | | | 38 | Turbine Disk (a) Damage SurfaceJet Ring Secondary FailureUCR A006735 | 1 | | | 1 | | | | (b) Cracks on Au PlatingLow Cycle FatigueNone (c) 2nd Stage RubbingHigh Thrust Loads @ ShutdownStudy | 1 | | | 1 | | | 39 | G-3 Area, Water TrappedNew Drying Procedure | 2
1 | | 1 | 2 | | | 40 | Liver ErosionOpen | 1 | | 1 | | | | 41 | Bolt Hole Flange CracksOpen | 1 | | | 1 | | | 42 | Weld CracksFatigueAdd Dye Penetrant
Inspection | 1 | | | 1 | | | 43 | Turbine Inlet (a) Plating Worn-High Thrust Loads-None (b) Cracks-Casting Detect-Improve Casting (c) Cracks-Determine Life Limits (Fatigue) | 1
1
8 | | | 1 2 8 | | | 44 | <pre>Fir Tree (a) Gold MissingPoor AdhesionNone (b) Cracks in GoldOpen</pre> | 1
1 | | | 1 1 | | | 45 | Shaft TravelBearing LoadingIL-170TM-1594 | <u>1</u>
331 | 7 | 11 | <u>1</u>
302 | 11 | ## B600 LOW-PRESSURE FUEL TURBOPUMP | Fail.
ID | Failure Mode - Failure Cause -
Recurrence Control | Total
No. | Criti | calit
3 | y
N | |-------------|---|------------------|-------|------------------|--------| | 1 | Turbine Blades (a) DingsEngine Generated DingNone (b) DentFabricatedNone | 1 1 | | 1 1 | | | 2 | Pump Inlet GaugeOpen | 1 | | 1 | | | 3 | BearingsImproper InstallationPlanning Revision | 1 | | 1 | | | 4 | Labyrinth Seal RubbingMax. Torque ExcessiveRedesign | 10 | 1 | 9 | | | 5 | Liftoff Seal (a) Carbon Nose RubbingHigh TorqueNone (b) Carbon Nose FailureNone (c) SquealRubbingNone | 1
1
2 | | 1 | 1 2 | | 6 | Turbine Inlet NicksTemp. Sensor DebondedA017772 | 1 | | 1 | | | 7 | Vibration (a) Suction PressureNone Found (b) Synch Vibration (c) Rubbing @ Labyrinth SealsDesign Change | 1
1
2 | 1 | 1 2 | | | 9 | Nickel Insulation (a) RupturedMishandledSilicon Repair (b) SplitEngine Generated DingNone (c) CrackMoisture EntryField Repair (d) Insulator Boots LooseInstallationNone | 1
1
6
2 | | 1
1
6
2 | | | 10 | Contaminated (a) Suspect Dust CoverAwareness (b) ContaminationInadequate ClearingAlert | 2
2 | | 2 2 | | | 11 | Excessive Torque (a) Torque AnomalityNot Failure (b) Copper Plate BuildupLabyrinth Seal Redesign | 1
7 | | 7 | 1 | | | (c) Excessive TorqueNone | 1 | | 1 | | | 12 | Housing Copper Plate DamageUnknown Repair | 1 | | 1 | | | 13 | Omniplate Crack-Previous Repair DamageNone | 1 | | 1 | | | 14 | Joint F2 CutInstallation ErrorNone | 1 | | | 1 | B600 LOW-PRESSURE FUEL TURBOPUMP (CONTINUED) B-27 | Fail.
ID | Failure Mode - Failure Cause -
Recurrence Control | Total
No. | 1 | Criti
2 | calit
3 | y N | |-------------|--|---------------|----------|----------------|------------|-----| | 15 | Locking Tubs LooseImproper Handling
Tech Alert | 1 | <u> </u> | | 1 | | | 16 | Fuel Feed LeakThermal CyclingNone, Repair | 1 | | | 1 | | | 17 | <pre>Impeller/Inducer (a) Scuff MarkNot Detrimental (b) DingOpen</pre> | 1 1 | | | 1 | 1 | | 18 | R&V Patch LooseMoisture None, Repair | 1 | | | 1 | | | 19 | NutsRub MarksOpen | 1 | | | 1 | | | 20 | Stator Shroud Low Pressure Misbraze
Revise Drawing | 1 | | 1 | | | | 21 | Nozzle (a) Erratic PressureNew Nozzle Conf Not Detrimental (b) High Pressure DropExcessive Nozzle BlockRework (c) High Pressure DropOpen | 1
1
1 | | | 1 1 | 1 | | 22 | Leak Not DetrimentalNone | 59 | _ | _ 3 | 49 | 7 | ## B800 LOW-PRESSURE OXIDIZER PUMP | Fail.
ID | Failure Mode - Failure Cause -
Recurrence Control | Total
No. | Criticality 1 2 3 N | |-------------
--|---|--| | 1 | Bearing Balls (a) Worn Thrust BallsHigh Torque Track Bearings (b) Coating Contaminated During Installa- tion, Notify Techs | 1 | 1 1 | | 2 | Bearing Cage FrictionNone | 16 | 16 | | 3 | Bearing Journal VibrationJournal UndersizedPlanning Change | 1 | 1 | | 5 | Seals Groove Oversized-Hand Lapping
Planning Change | 1 | 1 | | 6 | Stator Silver PlateLiftedOpen | 1 | 1 | | 7 | Bolt Hole Rust DepositsIron BoltsReplace | 1 | 1 | | 9 | Contamination (a) MetalTransducer BaseRef. UCR A012678 (b) Steel ChipMain Vane AssemblyNone (c) Teflon Pieces @ Ring NozzleToolNone (d) Shop DebrisRef. UCR A015786 (e) ContaminationUnknown SourceAwareness (f) Coatings on BearingsGlove Fragments Mfg. & Inspect (g) Silver in Turbine SectionNone (h) Contamination-Discharge Duct Failure UCR A011506 (i) GreaseAssembly ErrorNone (j) Metal on Rotor ArmOpen (k) Deposit on Nozzle Vanes & SurfaceOpen | 4
2
1
3
16
1
1
1
1
2 | 3 1
2 1
1 2 1
16 1
1 1
1 1
2 | | 10 | High Break Torque (a) Ball Speed Variation at Low SpeedOK (b) Bearing Ball WearTruck Bearing Wear (c) Cage-Bearing FrictionNone (d) Silver in Turb SectionNone | 3
1
17
1 | 3
1
17
1 | | 11 | Shaft Travel (a) Bearing WearTrack Wear (b) High Axial LoadReduced m/s Axial Thrust (c) WearNot a FailureR&D | 1
4
2 | 1
4
2 | | 12 | Erroneous Cutoff-FASCOS Inaccurate Redline
New Red Line | 1 | i | B-29 ## B800 LOW-PRESSURE OXIDIZER PUMP | Fail. | Failure Mode - Failure Cause - | | Criticality | | | | | |-------|--|-----|-------------|---|----|---|--| | ID | Recurrence Control | No. | 1 | 2 | 3 | N | | | 13 | Flange (a) Undercut on Sunface Micelian News | 1 | | | | | | | | (a) Undercut on SurfaceMisalignNone(b) Raised Metal, NickOpen | 2 | | | 2 | | | | 14 | <pre>Inducer Leading Edge Rolled OverImproper HandlingNone</pre> | | | | _ | | | | | nana i mgnone | 1 | | | 1 | | | | 16 | Plating ChippedInterference FitRevise Spec. | 1 | | | 1 | | | | 17 | Shim DiscolorationOpen | 1 | | | 1 | | | | 18 | Pitting on SplineOpen | 1 | | | _1 | _ | | | | | 92 | | | 89 | 3 | | #### C100 CHECK VALVES | Fail. | Failure Mode - Failure Cause -
Recurrence Control | | 1 | Criti
2 | calit
3 | у
N | |-------|--|----------------|---|------------|-------------|--------| | | | No. | | | | | | 1 | FPB Purge Check Valve Leak-Dri-Lube From Flange BoltsAlert | 2 | | | 2 | | | 2 | OPB Purge Check Valve LeakLeak Not Verified | 1 | | | | 1 | | 3 | Oxidizer Dome Purge Check Valve (a) Reverse LeakContamination, Unknown SourceNone (b) LeakNot Verified | 1 1 | | | 1 1 | | | 4 | Fuel Purge Check Valve LeakMomentary StuckNone | 1 | | | 1 | | | 5 | Fuel Purge Ch. Valve Pressure SpikeClosed? | 1 | | | 1 | | | 6 | <pre>FPB ASI Check Valve (a) Leak Sticky Poppet, Fabrication, Add</pre> | 1
1
1 | | | 1
1
1 | | | 7 | OPB ASI Check Valve LeakPoppet Bore
Interference Inspect | $\frac{1}{11}$ | | _ | <u>1</u> | 1 | B-31 #### C200 PNEUMATIC CONTROL ASSEMBLY | Fail.
ID | Failure Mode - Failure Cause -
Recurrence Control | Total
No. | Criticality 1 2 3 N | |-------------|--|----------------------|---------------------| | 1 | Helium Burst DiaphragmDVS Test Induced FatigueTest Change | 1 | 1 | | 2 | Vent Seat, DVS Testing LeakInter. Seal Purge
PavA017367 | 2 | 2 | | 3 | Inlet SeatSuspect Instrument ErrorNew Test Procedure | 1 | 1 | | 4 | Pneumatic Solenoid LeakSeal Impressions
None, Repair | 1 | 1 | | 5 | Contamination (a) White Residue in InsertsGalvanic CorrosionNone (b) Lub Oil in PAVsSource Unknown Cleanliness | 1
- <u>1</u>
7 | $-\frac{1}{7}$ | # C210, C250, C270, C300-SOLENOID VALVES, PAV, PNEU FILTER, HELIUM PRECHARGE VALVE | Fail.
ID | Failure Mode - Failure Cause -
Recurrence Control | Total
No. | 1 | Criti
2 | calit
3 | y
N | |-------------|---|----------------|---|------------|------------|--------| | 1 | Emergency Shut Solenoid Sent LeakAllowable
Leak Rate | 1 | | | 1 | | | 2 | FPB Purge PAV Inlet Seat LeakNot Substan-
tiatedOK | 1 | | | 1 | | | 3 | Fuel Purge PAV (Pressure Activated Valve) (a) LeakLeak Rate AllowableChange Limits (b) Inlet Seat LeakTransient ContamClean and Use | 1 | | | 1 | | | 4 | HPOT Inter. Purge PAV (a) LeakInlet Seat DistortionPoppet Seal Redesign (b) Dynamic Seal LeakDVS Test Induced None | 4
1 | | | 4 | | | 5 | PAV Internal LeakOpen | 1 | | | 1 | | | 6 | Man Chamber Dome PAV Vent LeakTrans.
ContaminationNone | $\frac{1}{11}$ | _ | _ | <u>1</u> | | ## D110 MAIN FUEL VALVE | Fail.
ID | Failure Mode - Failure Cause -
Recurrence Control | Total
No. | Crit | icalit
3 | y
N | |-------------|---|----------------|------|-------------|--------| | 1 | Leaks | | | | | | | (a) Ball Seal LeakScaling Factor Error Person Alerted (b) Valve to Astronomy Mindled (c) | 1 | | 1 | | | | (b) Valve to Actuator MisclockChange to Std. Height Blind Tooth | 1 | | 1 | | | | (c) InternalSuspect ContaminationNot Determined (d) Rall Soal Look Downstream Tarm High | 1 | | 1 | | | | (d) Ball Seal Leak, Downstream Temp High
ContaminatedLeak Check(e) Leak, Static SealDefectIsolated | 1 | | 1 | | | | Incident (f) Primary Seal LeakDriFilm Particles | 1 | | 1 | | | | None None | 1 | | 1 | | | 2 | Throat Sleeve NicksNo Problem | 3 | | 2 | 1 | | 3 | Housing CrackThermal Stress @ MfgAdd Inspection | 1 | | 1 | | | 4 | Metal ContaminationUnknown SourceNone | 1 | | 1 | | | 5 | Bearing (a) Washer DamageVibration, Fatigue None, Isolated (b) Race CrackedNot Determined Why | 1 1 | | 1 1 | | | 6 | Plating SeparationHandling Damage
Material Change | 1 | | 1 | | | 7 | Broken Cam Follower GuideCryogenic Temp
None | $\frac{1}{15}$ | | <u>1</u> | 1 | ## D120 MAIN OXIDIZER VALVE | Fail.
ID | Failure Mode - Failure Cause -
Recurrence Control | Total
No. | 1 | Criti
2 | calit
3 | y
N | |-------------|--|----------------|---|------------|------------|----------------| | 1 | Leaks | | | | · | | | | (a) Deformed BellowUnknownNone, Isolated
Case | 1 | | | 1 | | | | (b) Ball Seal LeakContaminationUnknown | • | | | | | | | SourceNone
(c) Ball Seal LeakDri-Lube on SurfaceOK | 1 | | | 1 | | | | (d) Ball Seal Leak Installation Position | • | | | 1 | | | | MarginalRedesign | 1 | | | 1 | | | 2 | Inlet Discharge Sleeves NickedDebrisOK | 2 | | | 1 | 1 | | 3 | Bearing Retainer Hub BrokeFatigue
Mov Spec. Change | 2 | | | 2 | | | 4 | Contamination Source UnknownInspection | 1 | | | 1 | | | 5 | Follow Guide Omitted in AssemblyMfg.
OversightNotify Person | 1 | | | 1 | | | 6 | Drift Open Installation Error Procedures
Change | 1 | | | 1 | | | 7 | Bearing, RustyIsolated CaseNone | 1 | | | 1 | | | 8 | Excessive Pressure @ HotfireUCR A008305 | 1 | | | 1 | | | 9 | Water in Joint 07Inadequate Closure
New Closure | $\frac{1}{14}$ | _ | | <u>1</u> | - 1 | B-35 ## D130 FUEL PREBURNER OXIDIZER VALVE | Fail. | Failure Mode - Failure Cause - | Total | | Criti | calit | | |-------|--|----------------|---|-------|-------|----| | ID | Recurrence Control | No. | 1 | 2 | 3 | N | | 1 | LeaksBall Seal (a) Ball Seal LeakParticle Contamination, | | | | | | | | UnknownNone (b) LeakCracked Ball Seal, Poor Material | 1 | | | 1 | | | | Spec. Change | 1 | | | 1 | | | | (c) LeakDiscrepant BellowsNone, Isolated
Case | 1 | | | 1 | | | 2 | Leak (Other) (a) Suspect LeakMarginal BellowsSpec. Change | 1 | | | 1 | | | | (b) Internal LeakParticle Backflow
Closing Rate Change | 2 | | | 1 | 1 | | 3 | Ball Seal DamageASI Combustion Backflow
Personnel Alert | 2 | | | 2 | | | 4 | ContaminationUnknown SourceNone | 1 | | | 1 | | | 5 | Bolt Stretch Error Caused Low Flow Rate
Personnel Alert | 2 | | | 2 | | | 6 | Suspect Over PressurizationUCR A008305 | 1 | | | 1 | | | 7 | Excessive Flowrate During TestNormal | $\frac{1}{13}$ | _ | | 12 | _1 | ## D140 OXIDIZE PREBURNER OXIDIZER VALVE | Fail. | Failure Mode - Failure Cause - | Total | | Criti | calit | v | |-------|--|----------------|---|-------|-------------|---| | ID | Recurrence Control | No. | 1 | 2 | 3 | N | | 1 | Ball Seal Leak, Hot FireFlow Reversed
CombustionSoftware Change | 1 | - | | 1 | | | 2 | Flow Reading LowNone | 1 | | | 1 | | | 3 | Ball Seal MeltingASI Combustion Backflow
Software Change | 20 | | | 20 | | | 4 | Contamination (a) Secondary From Steerhorn Failure UCR A010997 (b) Oily Substance on FlangeUnknownNone | 1 | | | 1 | | | 5 | Studs OvertorquedNo FailureNone | 2 | | | 1 | 1 | | 6 | OverpressureUCR A008305 | 1 | | | 1 | | | 7 | Excessive Flow RateIncorrect Test Spec Change | 1 | | | 1 | | | 8 | Wall Sleeve ScratchesUnknown Source
Not Detrimental |
<u>1</u>
28 | _ | | <u>1</u> 27 | 1 | #### D150 CHAMBER CHART VALVE | Fail. | Failure Mode - Failure Cause - | Total | | Criti | <u>c</u> alit | у | |-------|--|-------------|---|-------|---------------|---| | ID | Recurrence Control | No. | 1 | 2 | 3 | N | | 1 | Slider CorrosionBrown Dust None, OK | 1 | | | 1 | | | 2 | Roll Pin Broken InterferenceInstallation Changed | 2 | | | 2 | | | 3 | Studs (a) Overtorqued Improper Tool UseTrain Person (b) OvertorquedUnknownRepair | 1 1 | | | 1 1 | | | 4 | Contamination (a) Metal ClipHandlingNone, Clean (b) Unknown SourceClean | 1
3
9 | _ | | 1
-3
-9 | | ## D200 BLEED VALVE | Fail. | Failure Mode - Failure Cause - | | Criticality | | | | | |-------|--|-----|-------------|---|-----|---|--| | ID | Recurrence Control | No. | 1 | 2 | 3 | N | | | 1 | LeakIsolated IncidentNone | 2 | | | 2 | | | | 2 | LVDT Voltage OscillationVibration, Fatique
Redesign | 2 4 | | _ | 2_4 | | | #### D300 ANTIFLOOD VALVE | Fail.
ID | Failure Mode - Failure Cause -
Recurrence Control | Total
No. | 1 | Criti
2 | calit
3 | y
N | |-------------|---|--------------|----|------------|--------------|--------| | 1 | LVDT & Wiring (a) Output Voltage LowWire Fatigue Spec. Change (b) Output Voltage Low-Handling Damage None (c) Position Signal EraticBroken Probe, VibsNone (d) Open CircuitHigh Cycle Fatigue | 2 2 1 | | | 2
2
1 | | | | Hys Fillet Increased (e) Erratic Position IndicationBroken WireUCR A012535 (f) Erratic Position IndicationOpen | 1
2
1 | | 1 | 2 | | | 2 | Poppet (a) Cracked Suspect HandlingAssembly Change (b) CrackedOpen | 1
1 | 1 | | | | | 4 | Separation @ WeldDefectiveWeld Schedule Review | 1 | | | 1 | | | 5 | Piston Spring BrokeHigh Cycle Fatigue
Redesign | 1 | | | 1 | | | 6 | Valve Remained Open @ ShutdownNot Lodged
Inspection Alerted | 1 | | | 1 | | | 7 | Indicator Bolts Incorrect TypeSupplied
Notified | 1 | | | 1 | | | 3 | Contamination (a) ParticleTapping DebrisInspection Added (b) Source UnknownCleanliness | 1
2
18 | -2 | 1 | 1
2
15 | | #### D500 GOX CONTROL VALVE | Fail. | Failure Mode - Failure Cause - | Total | | Criti | calit | у | |-------|---|-------|---|-------|-----------------|---| | ID | Recurrence Control | No. | 1 | 2 | 3 | N | | 1 | SealLeak | | | | | | | | (a) Leak, Reverse FlowSeal Crack,MachiningDrawing Change(b) LeakInsufficient Sealing Strength | 1 | | | 1 | | | | Leak OK | 2 | | | 2 | | | | (c) LeakSource Not DeterminedInspect(d) Leak Cracked Seal, High Cycle Fatique | 1 | | | 1 | | | | Not to Print, Change (e) Seal LeakParticle ContaminationNone, | 1 | | | 1 | | | | In Spec. | 1 | | | 1 | | | | (f) Leak @ Part 024.1Open | 1 | | | 1 | | | 2 | Supply Pressure LowOpen | 18 | _ | _ | -1 8 | | ## D600 RECIRCULATION INSULATION VALVE | Fail. | Failure Mode - Failure Cause - | Total | | Criti | calit | у | |-------|---|-----------|---|-------|-----------|---| | ID | Recurrence Control | No. | 1 | 2 | 3 | N | | 1 | Leak | | | | | | | | (a) Internal LeakAllowable Rate, OK | 2 | | | 2 | | | | (b) LeakFabricationPlanning Change(c) Upper Shaft Seal LeakThermally | 1 | | | 1 | | | | Induced, DVS Test, None | 1 | | | 1 | | | 2 | LVDT | | | | | | | | (a) Output Voltage LowShim Install Error | | | | | | | | Mfg. Alerted | 1 | | | 1 | | | | (b) Output ErraticArmature Fracture, | | | | | | | | FatigueRedesign | 1 | | | 1 | | | 3 | Contamination | | | | | | | | (a) MetallicSource UnknownNone | 1 | | | 1 | | | | (b) Brown DepositsUnknownNone | 1 | | | 1 | | | 4 | Housing to Shaft Wedging WearOpen | <u>-1</u> | | _ | <u>_1</u> | _ | #### E001 MAIN VALVE ACTUATOR | Fail.
ID | Failure Mode - Failure Cause -
Recurrence Control | Total
No. | Criticality 1 2 3 N | |-------------|--|----------------|----------------------------| | 1 | Leak | <u></u> | | | | (a) Pin Plug LeakInadequate SealAdd
Leak Test | 1 | 1 | | | (b) Wireway LeakEpoxy Did Not Adhere | - | • | | | Process Change | 3 | 3 | | | (c) Internal LeakTolerance Stackup | _ | • | | | Detectable in Test
(d) Hyd Oil LeakExcessive Proof Test | 2 | 2 | | | CyclingNone | 2 | 2 | | | (e) Static Seal LeakBurr Induced Scratch | • | £ | | | New Inspection | 1 | 1 | | | (f) Vent Port LeakDefective O-RingOpen | 2 | 2 | | | (g) Wireway LeakInadequate Epoxy Čoverage
Spec. Change | 2 | 2 | | 2 | Hydraulic Lockup DriftMfg. ErrorDetectable | - | | | | None | 5 | 5 | | 3 | Slew Rate ErrorContaminationNone | 2 | 2 | | 4 | Servo Switch FailedThermal Damage
Ref. UCR A001737 | 1 | 1 | | 5 | RVDT ErrorMismatch to ActuatorPersonnel Alerted | 1 | 1 | | 6 | Activator Failed to CloseDesign Life Exceeded | $\frac{1}{23}$ | $-\frac{1}{1}\frac{1}{22}$ | #### EOO2 PREBURNER VALVE ACTUATOR | Fail. | Failure Mode - Failure Cause -
Recurrence Control | Total
No. | Crit | icalit
3 | y
N | |-------|---|----------------|------|-------------|--------| | 1 | Leaks | | | | | | | (a) Wireway LeakInadequate Joint Seal-
Surface Finish Change(b) Failsafe Servoswitch LeakNot | 1 | | 1 | | | | DeterminedReplace, Detectable | 2 | | 1 | 1 | | | (c) Wireway LeakEpoxy Sealant Did Not
AdhereProcess Change(d) Servoswitch LeakO-Ring Omitted | 6 | | 6 | | | | Personnel Alerted (e) Wireway LeakOpen | 1 4 | | 1 4 | | | | (f) LeakShaft Seal Surface Scratch,
HandlingInspect Change | 1 | | 1 | | | 2 | RVDT Channel ErrorBearing Freeplay
Configuration Change | 1 | | 1 | | | 3 | Bent Terminal, Dielectric Test Failure
Supplier Changed . | 1 | | 1 | | | 4 | Silicone Oil Contamination on Shaft
UnknownPersons Alerted | 1 | | 1 | | | 5 | Vent Port PittingUnknown Cause
Personnel Alerted | 1 | | 1 | | | 6 | Pneumatic Sequence Test FailureOpen | $\frac{1}{20}$ | | <u>1</u> | 1 | #### E110 MAIN FUEL VALVE ACTUATOR | Fail.
ID | Failure Mode - Failure Cause -
Recurrence Control | Total
No. | Criticality 1 2 3 N | |-------------|--|--------------|---------------------| | 1 | Leaks | | | | | (a) Wireway LeakEpoxy Did Not Adhere
Process Change(b) Vent Port LeakScratched Piston | 2 | 2 | | | None, Detectable (c) Vent Port LeakOut of RoundIsolated | 1 | 1 | | | Case, None (d) Servo Valve LeakDirt on O-Ring, | 1 | 1 | | | Assembly-Alert (e) Vent Port LeakO-Ring Nibbled by | 1 | 1 | | | MovementNew Backup Ring (f) Wireway LeakInsufficient Epoxy | 3 | 3 | | | CoverageProcedure Change | 5 | 5 | | | (g) Vent Port LeakOpen
(h) LeakOpen | 1 2 | 5
1
2 | | 2 | Heater Blanket | | | | | (a) Damage HandlingTechnicians Alerted(b) Open CircuitDefective Spot Welds | 2 | 2 | | | Inspection Added | 1 | 1 | | 3 | Servoswitch (a) ErraticInsulation Damage by Pitting Persons Alerted (b) Pull In-Drop Out Test FailureOpen | 1 1 | 1
1 | | | Servoswitch (a) ErraticInsulation Damage by Pitting Persons Alerted (b) Pull In-Drop Out Test FailureOpen | 1 1 | 1
1 | | 4 | Contamination (a) Suspect ContamUCR A018556 (b) Particle in Shaft CavityUnknownNone | 1 | 1 | | 5 | Position Indicator FailureOpen | 1 | 1 | | 6 | Actuator | • | 1 | | - | (a) Handling Damage-Not Determined Procedure Change | 1 | • | | | (b) Improper Installed Warmer Insert | 1 | 1 | | | Procedure Change (c) Slow to RespondCoil Short Circuit | 1 | 1 | | | Procedure Change | 1 | 1 | ## E110 MAIN FUEL VALVE ACTUATOR (CONTINUED) | Fail.
ID | Failure Mode - Failure Cause -
Recurrence Control | Total | Criticality | | | | |-------------|--|----------------|-------------|---|----------------|---------------| | | | No. | 1 | 2 | 3 | N | | 7 | Actuator to Valve Mating Proc. Error
Wrong InstructionsNew Instructions | 1 | | | 1 | , | | 8 | Hyd. Oil Wetting @ Servo-AnomalyTech Alerted | 1 | | | 1 | | | 9 | Washer and Spring BentMfg. Procedure Error
Procedure Change | 1 | | | 1 | | | 10 | Failsafe Performance Test FailureOpen | 1 | | | 1 | | | 11 | Seal DamageHousing Fab. ErrorTech Alerted | <u>2</u>
35 | | 1 | <u>1</u>
33 | $\frac{1}{1}$ | ## E120 MAIN OXIDIZER VALVE ACTUATOR | Fail.
ID | Failure Mode - Failure Cause -
Recurrence Control | Total
No. | Criticality 1 2 3 N | |-------------|--|--------------|---------------------| | 1 | Leak (a) LeakContamination, Source Unknown | | | | | None
(b) Hyd Oil Contaminated Induced Wear | 1 | 1 | | | Clean | 1 | 1 | | | (c) Contam. Induced Cap Seal Scratches Source UnknownNone (d) LeakHousing to Actuator Cylinder Pending Analysis | 1 | 1 | | | | 1 | 1 | | 2 | Contamination (a) ContamSee UCR A018556 (b) Hyd. Reservoir and Supply (Facility) | 1 | 1 | | | Purge Added | 1 | 1 | | 3 | Wireway Nut BrokenUndeterminedNone | 1 | 1 | | 4 | Wire Insulation Cold Flow MarksVibration
Not Detrimental | <u>1</u> 8 | 1 _ | ### E130 FUEL PREBURNER OXIDIZER
VALVE ACTUATOR | Fail. | Failure Mode - Failure Cause - | | Criticality | | | | | | |-------|---|----------|-------------|---|------------|-------------|--|--| | ID | Recurrence Control | No. | 1 | 2 | 3 | N | | | | 1 | Leak (a) Dynamic SealHyd. Oil Contam. Induced | | | | | | | | | | WearClean and Maintain (b) Seq. Valve Seal LeakO-Ring Shift | 2 | | | 2 | | | | | | Redesign | 1 | | | 1 | | | | | 2 | Contamination (a) SuspectUCR A018556 (b) Contam Facility Hyd Bassacia | 1 | | | 1 | | | | | | (b) Contam. Facility Hyd. Reservoir
Drum Purge Added | 1 | | | 1 | | | | | 3 | Pretest Check Out FIDsSuspect ContamNone | 1 | | 1 | | | | | | 4 | O-Ring DefectPersonnel Alerted | 1 | | | 1 | | | | | 5 | Crank FailureObsolete ConfigurationReplace | 1 | | | 1 | | | | | 6 | Sequence Valve AnomalyOpen | <u>1</u> | | 1 | <u>1</u> 8 | | | | ### E140 OXIDIZER PREBURNER VALVE ACTUATOR | Fail. | Failure Mode - Failure Cause - | | Criticality | | | | | |-------|---|------------|-------------|---|------------|----------|--| | ID | Recurrence Control | No. | 1 | 2 | 3 | N | | | 1 | Forward Servo LeakNot DeterminedOK
Use As Is | 1 | | | 1 | <u> </u> | | | 2 | Contamination (a) ContaminationSee UCR A018556 (b) Facility Hyd. Reservoir ContamDrum | 1 | | | 1 | | | | | Purge Added | 1 | | | 1 | | | | 3 | Bolts RustyCosmetic ConditionChange Bolts | 1 | | | 1 | | | | 4 | Actuator Would Not CloseCrank Failure,
Obsolete ConfReplace | <u>1</u> 5 | | _ | <u>1</u> 5 | | | ### E150 CC VALVE ACTUATOR | Fail. | Failure Mode - Failure Cause -
Recurrence Control | Total
No. | 1 | Critical
2 3 | | |-------|--|--------------|----------------|-----------------|----------| | 1 | Leaks (a) InternalTolerance Stuck UpNone Detectable | 1 | | 1 | | | | (b) Pneumatic Seal LeakScratched Piston,
ContamNone, Detectable | 1 | |] | | | | (c) Servo Valve LeakNot DeterminedOK,
Use As Is | 2 | | 2 | 2 | | | (d) Wireway LeakInsufficient Epoxy
CoverageSpec. Change | 3 | | | 3 | | | (e) Vent Port LeakDamaged Orifice O-Ring
Back Up Ring Added | 1 | | • | | | 2 | Contamination (a) ContamSource UnknownPersonnel Alerted (b) Fac. Hyd. Reservoir ContamDrum Purge Added | 1 | | <u>:</u> | l
L | | 3 | Post Shutdown Purge Terminated Early
O-Ring ShiftRedesign | 4 | 1 | ; | 3 | | 4 | RVDT (a) Comparison Limit ExceededEngine FlashbackNone, Unique (b) Adjustment Error, Obsolete Design, Redesign (c) Insulation Resistance LowNone, Isolated, Detectable | 1
1
1 | | | l
L | | 5 | Error Position FID, Suspect Contamination
None | 1 | | 1 | | | 6 | Actuator FailureDesign Life ExceededReplace | 2 | | 2 | 2 | | 7 | Solenoid Screw LooseHandlingInspection Added | 1 | | 1 | l | | 8 | Servo Coil Open CircuitNone, Isolated Case | 1 | | 1 | l | | 9 | Servo Switch Land Wire WornVibration
None, OK | 1 | | 1 | l | | 10 | Spring Guide ChaffedMaterial Deficiency
Material Change | 1 | | 1 | l | | 11 | Pneu. Shutdown Out of SpecSleeve Not Per
DrawingCheck Added | 1
25 | - 1 | 2 22 | <u> </u> | ### E201 RVDT | Fail. ID | Failure Mode - Failure Cause - | Total | Criticality | | | | | |----------|--|-------|-------------|---|---|---|--| | 10 | Recurrence Control | No. | 1 | 2 | 3 | N | | | 1 | RVDT Coil Voltage ErraticDesign Problem | | | | | | | | | New Design | 2 | | | 2 | | | | 2 | Strength Test FailureAdd Insulation Tape | _1 | | | 1 | | | | | | 3 | | _ | 3 | | | ### FOOO CONTROLLER | Fail.
ID | Failure Mode - Failure Cause -
Recurrence Control | Total
No. | Criticality 1 2 3 N | |-------------|---|--------------|---------------------| | 1 | Transistor | | | | | (a) Memory Altered Ch. A or BLugs Too LongNow Measure | 2 | 2 | | | (b) Short CircuitSensitive to High Voltage/TempNone | 1 | 1 | | | (c) Ch. A P/S ShutdownShorted Transistor
Inspection Faded(d) Ch. A P/S ShutdownTrans. Shorted to | 1 | 1 | | | ChassisNone, Isolated (e) 400 Hz Input Power OverloadEmitter/ | 1 | 1 | | | Collector ShortNew Requirement | 2 | 2 | | 2 | Circuit Board (a) Fails to Execute Skip InstructLoose | | | | | BoardNone (b) Ch. A P/S and HaltInproper Board | 1 | 1 | | | SeatingNone (c) Noise CouplingUngrounded Substrate | 1 | 1 | | | Grd. Strap Added
(d) Ch. A Parity ErrorImproper Board | 2 | 2 | | | SeatingBoard Ht. Measure
(e) Ch. B HaltIEGB S/N 19 CardNone | 1 | 1 | | | Possible | 1 | 1 | | 3 | Wire (a) Open Circuit, Broken WireNone | 11 | 9 2 | | | (b) Open Circuit, Broken WireHandling
Alert Mfg. | 1 | 1 | | | (c) Short-Pinched Wire Caused Xistor to
Short-Use Tie Cord | 1 | 1 | | | (d) Failed Self TestBroken LandNone(e) Damaged InsulationEnhanced Inspection | 1
3 | 1 2 | | | (f) Parity ErrorWire Fractured by Rework None | | | | | (g) MOVA Failsake Servovalve Wire Break
Tooling Change/X-Ray | 4 | 4 | | | (h) Short to ChassisInsulation Cold Flow Insulation Tape | 5 | 2 3 | | | (i) Ch. B MFV Failure ReportedMIB Wire | 2 | 2 | | | BrokeNone (j) H/S Wire Output LowContam. Damage | 5 | 2 3 | | | None Applicable (k) DCUA HaltMultiple Insulation Scrapes | 1 | 1 | | | Defective Tool Removed (1) DPOT Disch. Press. FailTwisted, Pair | 1 | 1 | | | Wire DamageNone | 1 | 1 | ### FOOO CONTROLLER (CONTINUED) | Fail.
ID | Failure Mode - Failure Cause -
Recurrence Control | Total
No. | Criti | calit
3 | y
N | |-------------|---|--------------|-------|------------|--------| | | (m) DCUB Failed Accept. TestShorted Wire, | <u> </u> | | | •• | | | InsulationCaution Note (n) DCUB Address ErrorPinched Wire @ | 1 | | 1 | | | | ClosureProcedure Change (o) Excessive Power DrawPower Wire | 1 | 1 | | | | | PinchedWire Removed | 1 | | 1 | | | 4 | Miscellaneous Open/Short Circuit | | | | | | | <pre>(a) FailureOpen CircuitNone</pre> | 1 | 1 | | | | | (b) FailureShort Circuit to ChassisNone | 2 | - | 2 | | | | (c) DCUBFailureHex Inverter Short | 1 | 1 | _ | | | | (d) Ch. B HaltContamination Caused Short | | _ | | | | | None | 2 | 2 | | | | | (e) Not Able to Load MemoryShort by Wire | | | | | | | ClippingsAdd Procedure | 1 | | 1 | | | | (f) FailureShort Due to Tight Wires | | | _ | | | | Inspection Added | 1 | | 1 | | | | (g) FailureOpen CircuitOverstrussed | _ | | • | | | | ICNone | 1 | | 1 | | | 5 | Connector Pins | | | | | | • | (a) Cannot Load Ch. AMismatched Pins | | | | | | | Change Procedure | 1 | | 1 | | | | (b) Error ReadingBroken PinNone | 1
1 | | 1 | | | | (2) 21101 Reading Blokell IIIHolle | | | 1 | | | 6 | Assembly Error (Miscellaneous) | | | | | | | (a) Loss of Ch. A PowerAssembly ErrorNone | 1 | | 1 | | | | (b) Heater Power ShortedCareless Assembly | • | | - | | | | Amend Instructions | 1 | | 1 | | | 8 | Noise . | | | | | | Ū | (a) InterruptNoise in Interrupt Current | | | | | | | Already Handled | 1 | | 1 | | | | (b) Ch. B., Temp. Calibration Low Voltage | 1 | | 1 | | | | Noise From 500 Hz GenNone | 1 | | 1 | | | | (c) Command FailureNoise on 12 MHz Clock | 1 | | 1 | | | | Add Filter | 1 | 1 | | | | 0 | | | | | | | 9 | Unknown Cause | | | | | | | (a) Various Small ProblemsUnknown Cause | | | | | | | None | 130 | 82 | 48 | | | | (b) Same as AboveOpen | 27 | 21 | 6 | | | 10 | Miswired | | | | | | | (a) Simulated +5V DC UndetectedUnsoldered | | | | | | | LeadNone | 1 | | 1 | | | | (b) Ch. 6 6V Supply was -9VMiB Miswire | • | | | | | | None | 1 | 1 | | | | | - | * | • | | | ### FOOO CONTROLLER (CONTINUED) | Fail. | | - Failure Cause - | Total | Criti | cality | y | |-------|----------------------------|--|-------|--------|--------|----------| | ID | Recurre | ence Control | No. | 1 2 | 3 | N | | | (c) Ch. B VEEI Not | CopyingMiswired Pulse | | | | | | | TransdTest | Change Name Name | 1 | 1 | | | | | (d) Fallureincor | rect Rework WiringNone
P/S Terminals Miswired | 1 | 1 | | | | | None | | 1 | | 1 | | | | (f) Command Ch. C | | | • | | | | | ConnectionNo | ne
ID, Incorrect Resistor | 1 | 1 | | | | | Redesign Adapt | | 1 | | 1 | | | | | 1 CPart Installed Wrong | | | | | | | Alert Person | o and Intercept Healthand | 1 | 1 | | | | | JointOpen | e and InterruptUnsoldered | 1 | 1 | | | | | | | • | • | | | | 11 | Defective PlatingC | CV F1DImprove Inspection | 1 | | 1 | | | 12 | OP Amps | | | | | | | 12 | • | ow Op Amp Slow RateNew | | | | | | | Type Op Amp | | 4 | 3
1 | 1 | | | | (b) MiscompareBa | d Op AmpNone, Replace | 1 | 1 | _ | | | | (c) MiscomparePa | rticle In Op AmpNew Test
s, Out of RangeDC Offset | 2 | | 2 | | | | None | s, out of Rangebe offset | 1 | 1 | | | | | | FIDsAmp FailureNone | 2 | 2 | | | | | | Power UpOp Amp Short, | | | | | | | Particle Add X | -Ray lest | 1 | | 1 | | | 13 | Wrong IndicationHe | ated CircuitAdd Jumpers | 1 | | 1 | | | 14 | Contaminated Contact | ς. | | | | | | | (a) Current Out of | | 1 | | 1 | | | | | MiscompareSockets Contam | | _ | | | | | None | | 1 | 1 | | | | 15 | Diode | | | | | | | | (a) Premature Heat | Diode, High Junct. Cap | | | | | | | Change Diode | CI Demond Zamen Distr | 1 | | 1 | | | | None None | FIDamaged Zener Diode | 1 | 1 | | | | 16 | Bad Bonding | | | | | | | | | Loose Lead Bond in IC | | | | | | | None | | 1 | 1 | | | | | | eDebonded Resistor Lead | 1 | 1 | | | | | None
(c) Ch. A WDT2 Fai | lureDebonded Socket |
1 | 1 | | | | | Inspection | .a. c besonded bocket | 1 | 1 | | | ### FOOO CONTROLLER (CONTINUED) | Fail.
ID | Failure Mode - Failure Cause -
Recurrence Control | Total
No. | Criti
1 2 | calit
3 | y N | |-------------|--|--------------|------------------|------------|-----| | 17 | Corrosion (a) Solenoid Hold Voltage LowCorroded CapacitorNew Cap (b) Pressurant Leak Rate HighCorroding SealsOK, None | 1 | 1 | 1 | | | 18 | Voltage ErrorHardware Timing Condition
S/W Patch Delay | 1 | | 1 | | | 19 | Oscillation (a) Miscompare Design Causes Oscill Ferrite Beads Added (b) OPOV Oscillation @ HotfireOpen | 2
1 | 1
1 | 1 | | | 20 | Capacitor (a) Voltage DroppedCapacitor Short to GridNone (b) A/D Conversion FailureDefective Cap None (c) Compare FIDsCapacitor Momentary Short None | 1
1
1 | 1 | 1 | | | 21 | Pressure MiscomparePR Bridge 2mV Offset
Put Cap. in Bridge | 1 | | 1 | | | 22 | Pressure Sensor FailureHigh Resistance
Conductor PathNone | 1
265 | $-\frac{1}{167}$ | 98 | _ | ### F600 GSE CONTROLLER | Fail.
ID | Failure Mode - Failure Cause -
Recurrence Control | | 1 | cality
3 N | | | |-------------|--|----------|-------------|---------------|---|-------------| | 1 | Two ICs badNone Applicable | 1 | | · | 1 | | | 2 | CADS Circuit Breaker Dropout, Other Equipment
Separate Power Supply | 1 | | 1 | | | | 3 | CAPS HaltImproperly Seated CardNone Applicable | <u>1</u> | _ | 1 | | | ### F800 FASCOS | Fail.
ID | Failure Mode - Failure Cause -
Recurrence Control | Total
No. | Critical Cri | calit
3 | y
N | |-------------|---|--------------|--|----------------|----------------| | 1 | Cable/Wire (a) FIDIntermittent Coax CableRedesign and Change Installation (b) Chaffed WiresPoor Surface Preparation and RoutingRepair | 1 | | 1 | | | 2 | 12V Power Supply LowDefective Resistor
None, Isolated | 1 | 1 | | | | 3 | Failed Propagation Delay TestCapacitor DefectX-Ray Caps | 1 | | 1 | | | 4 | FIDs on Ch. 2Short Circuit in Signal Cond. ModuleSpec. Change | 1 | | 1 | | | 5 | FIDsCombined Accelerometer and Mount ResonanceNone, Redundancy | 10 | 8 | 2 | | | 6 | Torque AnomalyDefective ToolingNone, New Tools | 1 | | | 1 | | 7 | Failed Stability TestFatigue Fracture
CapacitorsBetter Adhesive | 1 | | | 1 | | 8 | Contacts/Connectors (a) Connector Failed Capacitance Test Die Cracked @ BondingNone (b) No Volts to AccelerometerPoor Solder JointPersonnel Alerted (c) Connector Min. Gap to SmallDrawing ProblemChange Drawing | 1
1
2 | | 1
1
2 | | | 9 | Pressure (a) Internal Pressure LowSolder Crack, Thermal ExpChange Material (b) Pressure LeakCoax Connector Leak Change Leak Requirements | 1 | | 1 | | | 10 | Unknown Cause (a) Intermittent FIDsUnknownPersonnel Alert (b) Receptacle Threads DentedUnknown None | 4 | | 4 | | | 11 | DesignErroneous Output When Power Off
Software Change | <u>1</u> 29 | $-\frac{1}{10}$ | 1 7 | _ 2 | ### GOOO IGNITER | Fail. | Failure Mode - Failure Cause - | Total | Crit | icalit | у | |-------|--|--------------|------|-------------|---| | ID | Recurrence Control | No. | 1 2 | 3 | N | | 1 | Ignitor Tip Cracks (a) Surface CracksExtended ServiceOK, Normal (b) Copper Tip DamageExtended Service Past Design Life (c) Output FailureSuspect Physical | 3
1 | | 1 | 2 | | | DamageNone | 2 | | 2 | | | 2 | <pre>Igniter Tip Erosion (a) Tip ErosionOff Combustion, ASI ContaminationOK As Is (b) Tip ErosionOff Normal Combustion None, Replace</pre> | 13 | | 7
8 | 6 | | 3 | No SparkContamination (ASI)None OK As Is | 1 | | J | 1 | | 4 | Igniter Tip MeltingASI Contamination
OK As Is | 1 | | | 1 | | 5 | <pre>Insulator Crack (a) Cracked CeramicASI Contamination None, OK As Is (b) Ceramic FlakingOff Normal Combustion Repair or Replace (c) Ceramic FailureSpark Quenches Add Criteria</pre> | 11
6
1 | | 7
6
1 | 4 | | 6 | Electric Connections (a) Output Voltage OffBad Connection Isolated, None (b) Ch. B Igniter MalfunctionInadequate GroundMfg. Process Change (c) IntermittentInternal Ground Strap Not AttachedMfg. Notified | 1
1
1 | | 1
1
1 | | | 7 | Igniter TipMoisture
(a) Spark FailureMoisture on TipDrying
Procedure
(b) FID During CheckoutMoistureNone | 2
2 | | 2 2 | | | 8 | IntermittentTransformer Short, Void-Change Mfg. | 3 | | 3 | | | 9 | Monitor Voltage HighTransistor Failed
None, Detectable | 1 | | 1 | | | 10 | Igniter Tip DebondingPlating Deficiency
Mfg. Improved | 1 | | 1 | | ### GOOO IGNITER (CONTINUED) | Fail.
ID | Failure Mode - Failure Cause -
Recurrence Control | Total
No. | Criticali
1 2 3 | | | y N | |-------------|--|----------------|--------------------|--|----------------|-----| | 11 | Cause UnknownVarious (a) Erratic OutputCause UnknownNone (b) Low Insulator ResistanceSuspect | 2 | | | 2 | | | 12 | Spec. Change Potting VoidErratic OperationMfg. Process Change | 6
4 | | | 6
4 | | | 13 | Low Resistance PinF2 Filter FailedChange Cleaning Solvent | 2 | | | 2 | | | 14 | Output Failure, Electrode Short-Off
CombustionNone | 1 | | | 1 | | | 15 | Quench ProblemOff Normal CombustionNone | <u>2</u>
76 | _ | | <u>2</u>
62 | 14 | ### H000, H001, H002 ELECTRICAL HARNESSES | Fail.
ID | Failure Mode - Failure Cause - | Total | C | riti | calit | у | |-------------
--|--------|---|------|-------|---| | | Recurrence Control | No. | 1 | 2 | 3 | N | | 1 | Harness Braid BirdcagedHandling Damage
Repair Procedure | 17 | | | 17 | | | 2 | Ground Wire Lug BrokenHandling Damage
Heat Shrink Added | 5 | | | 4 | 1 | | 3 | Connectors (a) Connector LooseOpen (b) Pust in Connector Pair III | 1 | | | 1 | | | | (b) Rust in ConnectorRain WaterNone, Proc. Adequate | 3 | | | 3 | | | | (c) Connector DefectivePin Hole MisplacementNone, Isolated | 1 | | | 1 | | | | (d) Unlocked ConnectorUnknown Cause
Remove Bout Requirement (e) Defective ConnectorParticle Contam. | 1 | | | 1 | | | | UnknownNone (f) Connector DisengagedSuspect Improper | 2 | | | 2 | | | | TorqueECP 416 (g) Connector Backshells LooseNormal | 6 | | 4 | 2 | | | | ConditionNone | 6 | | | | 6 | | | (h) Loose BackshellsHandling Damage New Design (i) Copposion Discouraged White was 504 | 7 | | | 7 | | | | (i) Connector DisengagedUnknown, FPL New Design | 3 | | 2 | 1 | | | | (j) Incorrect Connector MatingHuman Error Person Alerted | 1 | | | 1 | | | | (k) Backshell BrokenInadequate Cleaning
Techs Alerted | 2 | | | 2 | | | | (1) Loose ConnectorInstallation Error
New Instructions | 2 | | | 2 | | | 4 | Pin RecessedNo FailureNone | 2 | | | | 2 | | 5 | Wire (a) Broken @ ConnectorExcessive Bending Not Flight Conf. (b) BrokenSuspect Handling DamageAlert | 1 | | 1 | | | | _ | Tech. | 5 | | 1 | 4 | | | 6 | Open/Short Circuit (a) Open CircuitHandling DamageTechs Alerted (b) Short Circuit/Insulator Sleeve and LeadsOpen | 2
1 | | 1 | 1 | | ### HOOO, HOO1, HOO2 ELECTRICAL HARNESSES (CONTINUED) | Fail. | Failure Mode - Failure Cause - | Total | Criti | calit | у | |-------|--|------------------|-----------------|-----------------|---------------| | ID | Recurrence Control | No. | 1 2 | 3 | N | | 7 | Improper Harness SupportSupport Require-ments Added | 1 | 1 | | | | 8 | Torque Lock (a) DebondedSurface ContaminationNone, Isolated Case (b) MissingDefective MaterialNew Material | 1 2 | | 1 2 | | | | (c) Missing Connector LooseInadequate TorqueIncrease Torque (d) Torque Lock DebondedBad Surface PreparationSpec. Change | 3 | 1 | 2 6 | | | 9 | Birdcaged @ Connector (a) BirdcagedNot DeterminedNone, Repair (b) BirdcagedHandling DamageNone, Repair | 1
5 | | 1 4 | 1 | | 10 | Loss of ContinuityHandling DamagePersonnel Alerted | 2 | 1 | 1 | | | 11 | Retainer Ring (a) BrokenStress CorrosionNo Functional Problem (b) Retainer CrackedStress Corrosion Redesign | 1 | | 1 | 3 | | 12 | Undetermined Problems (a) FIDs @ Flight Readiness TestUnknown None Applicable (b) Noisy, Low SignalUnknownField Signts Notified | 2 | 2 | 2 | | | 13 | Insulation Low ResistanceMoisture in ConnectorNone | 1 | | 1 | | | 14 | Material/Elastomer Problems (a) Material Moisture ContamNew Supplier (b) Elastomer AbnormalHumid Environment Spec. Change (c) Material DefectiveMoisture Sensitivity New Packaging | 1
2
-
3 | | 1
2
3 | | | 15 | Broken Strain Relict RopeHardened by EpoxyMfg. Notified | 1
105 | - 15 | 1 77 | 13 | ### J200 PRESSURE SENSORS | Fail. | Failure Mode - Failure Cause - | Total | | Criti | calit |
У | |-------|--|-------------|---|-------|-------------|-------| | ID | Recurrence Control | No. | 1 | 2 | 3 | N | | 1 | Wire Fatigue (Vibrations) (a) Open CircuitWire FatigueRedesign (b) Output Failure Cold Nine Fatigue | 3 | | | 3 | | | | (b) Output FailureGold Wire Fatigue Redesign | 3 | | | 3 | | | | (c) Output FailureGold Wire Fatigue
Redesign ECP454 | 18 | | 3 | 7 | 8 | | 2 | Wire Break (a) Sensor Output FailureWire Break Terminal to be Welded (b) Sensor Output FailureWire Break Inadequate PuttingInsp. | 1 2 | | | 1 2 | | | 3 | Output FailureThermal Induced Gold Wire BreakNASA Decision | 2 | | | 2 | | | 4 | Low Insulation ResistanceShorted Diode
None, Detectable | 1 | | | 1 | | | 5 | Assembly Error (a) Connector MisalignedAssembly Error Inspection Added (b) Bent PinHandling ErrorNone Applicable (c) Error Band DeviationImproperly Set Overload ScrewNone (d) Output FailureAssembly Defects Document Revised | 1
2
1 | | | 1
2
1 | | | 6 | Output FailureThermal Induced Resistance ChangeNASA Decision | 1 | | | 1 | | | 7 | Manufacturing Problem (a) Erroneous OutputShop Aid Plug Not RemovedSupplier Caution (b) Input/Output Resistance LowSupplier Data OversightTechs. | 1 | | | 1 | | | 8 | Thermal ProblemsMiscellaneous (a) Zero OffsetThermal GradientsImprove Characteristics (b) Output FailureThermal Environment NASA Decision | 1 | | | 1 | | | 9 | Open/Short Circuit (a) OpenUnknown, Suspect Hot Gas LeakNone (b) ShortPin to CaseDocuments Changed (c) Erratic OutputOpen CircuitReplace | 1
1
1 | | | 1
1
1 | | ### J200 PRESSURE SENSORS (CONTINUED) | Fail. | Failure Mode - Failure Cause - | Total | Criti | <u>calit</u> | у | |-------|---|-----------------|------------------|--------------|----| | ID | Recurrence Control | No. | 1 2 | 3 | N | | 10 | Undetermined Output Errors | | | | | | | (a) Error Band DeviationUnknownNone,
Unit Compensated | 16 | | 16 | | | | (b) Erroneous OutputSuspect Cold
EnvironmentNone(c) Bad OutputUnknown, Maybe Gold Wire | 1 | | 1 | | | | Redesign (d) Pressure RiseNot Known, Suspect Ice- | 3 | | 2 | 1 | | | Drying and Purge Added (e) Sensor FIDsUnknownNone | 1 | 1 | 1 | | | | (f) Output DriftUnknownNone
(g) Output FailureUnknownNone
(h) No Output on Flights, Low Input | 3 | - | 3
2 | | | | CapacitanceUnknown; Replace (i) Calibration Test FailureUnknown | 2 | | 2 | | | | Sensor Redesign
(j) Noisy or Hot Fire or FlightOpen | 1
2 | | 1
2 | | | 11 | Internal FailureGold Wire Bond Parted None, Not Used Now | 1 | | 1 | | | 12 | Welds (a) Output FailureWeld DefectNone, Isolated (b) Bad OutputLink Pin Weld CracksWeld Inspection Added | 1 | | 1 | | | 13 | Output 100 psi HighOverheated @ Hot Fire
Thermal Isolation | 1 | | 1 | | | 14 | RC ErrorResistor Compartment FailureNone | 1 | | 1 | | | 15 | FIDs During ShutdownCoefficient Error
Correct Coefficient | 1 | | | 1 | | 16 | Thermal Block CrackedInstalled Under Stress
QA Advised | 1 84 | — _ 4 | <u>1</u> | 10 | ### J300 TEMPERATURE SENSORS | Fail.
ID | Failure Mode - Failure Cause -
Recurrence Control | Total
No. | Criti | calit
3 | y
N | |-------------|---|--------------|-------|------------|--------| | 1 | Sensor Tip ErosionSuspect Contamination Improved Cleaning | 1 | | 1 | | | 2 | Sensor Tip Broken/Damage
(a) Tip BrokenHot Gas Flow Impact
Redesign Pending | 4 | 1 | 2 | | | | (b) Tip BentOver TempNone Applicable(c) Erroneous OutputFlow Debris Impact | 1 | 1 | 3 | | | | Shield Added
(d) Tip BrokenHigh Flow VelocityProbe
Retracted | 7 | 2 | 5 | | | | (e) Sensor Tip BrokenVibration, Fatigue
Redesign | 1 | 4 | 1 | | | | (f) Erratic OutputHigh Cycle Fatigue
Check Added | 1 | 4 | 1 | | | 3 | Output ProblemUnknown Cause (a) Erratic OutputUnknownNone (b) Output Failure, Cracks in Pressure Seal | 15 | 1 | 12 | 2 | | | UnknownRedesign (c) Erroneous OutputOpen | 1
1 | | 1 | | | 4 | Open/Short Circuit (Miscellaneous) (a) Open CircuitHandling DamagePersonnel | | | | | | | Alerted (b) Open CircuitSuspect Debris Impact | 1 | | 1 | | | |
None
(c) Erroneous OutputOpen | 1
1 | | 1 | | | 5 | Open/Short Circuit (Miscellaneous) (a) Open CircuitHandling DamagePersonnel Alerted | 1 | | 1 | | | | (b) Open CircuitSuspect Debris ImpactNone(c) Short to Case @ TestOverheatTechs | 1 | | 1 | | | | Alerted (d) Off Scale OutputCircuit Not Isolated | 1 | 1 | | | | | Redesign
(e) Short CircuitOpen | 1 | | 4
1 | | | 6 | Erratic OutputBraze Joint DefectsCheck
Added | 3 | | 3 | | | 7 | Insulation (a) Open CircuitFatigue, Sheathing Contam | | | | | | | Redesign (b) Low Insulation ResistanceMoistureNone (c) Low Insulation ResistanceOverheating | 4
3 | | 4
3 | | | | None (d) Isolation Insulation Test FailureOpen | 5
1 | | 5
1 | | ### J300 TEMPERATURE SENSORS (CONTINUED) | Fail.
ID | Failure Mode - Failure Cause -
Recurrence Control | Total
No. | <u>Crit</u> : | icalit
3 | y
N | |-------------|---|-----------------|-----------------|-------------|--------| | 8 | Wire Break | | | | | | | (a) Open CircuitWire BreakRedesign | 1 | | 1 | | | | (b) Performance Shift, Wire BreakFlow
DebrisNone | 2 | | 2 | | | | (c) Erratic OutputWire Break, Fabrication
Mfg. Procedure Change | 2 | | 2 | | | | (d) Open Circuit, Element Wire BreakHandling |] | | | | | | DamageTechs. Alerted (e) Output Failure, Element Wire Break, | 2 | 1 | 1 | | | | AssemblyAssembly Change | 2 | 2 | | | | | (f) Erratic OutputWire BreakDesign
Investigation | 1 | 1 | | | | 9 | Electrical Connector DamageUnknownNone, Repair | 1 | | 1 | | | 10 | Miscellaneous Handling Damage
(a) Resistance OffHandling DamageTechs | | | | | | | Alerted (b) Ground ShortHandling DamagePersons | 1 | | 1 | | | | Alerted | 1 | | 1 | | | | (c) Skin Temp. ErroneousHandling Damage
Repair | 1 | | 1 | | | 11 | Missing Receptacle InsertRequirement Not
DefinedAdd Requirements | 3 | | 3 | | | 12 | Sensor Debonding | | | | | | | (a) Improper Epoxy CureEpoxy, Instructions(b) Handling Damage/Inadequate BondNone, | 1 | | 1 | | | | Repair Repair | 26 | | 26 | | | 13 | Coax Cable (a) Electrical Leak to CaseCable Crack | | | | | | | None | 2 | | 2 | | | | (b) Output FailureCoax FractureAssembly
Procedure Change | 2 | 1 | 1 | | | 14 | Moisture | | | | | | | (a) NoisyMoisture ContaminationNone(b) Resistance Test FailedMoisture, | 1 | | 1 | | | | FabricationAssembly Change | $\frac{1}{113}$ | $-\frac{1}{15}$ | 96 | -2 | ### J600 FLOW/SPEED PICKUP | Fail. | Failure Mode - Failure Cause - | Total | | Criti | calit | .v | |-------|--|----------------|---|-------|----------|----------| | ID | Recurrence Control | No. | 1 | 2 | 3 | N | | 1 | Low Insulation ResistanceWire Insulation Damage/FabricationNone, Detectable | 2 | | | 2 | <u> </u> | | 2 | Speed Sensor Tip Contact HousingDimension ErrorChange Drug | 1 | | | | 1 | | 3 | Broken WireSuspect Thermal InducedThermal Test Revised | 1 | | | 1 | | | 4 | Miscellaneous Output Failure
(a) Output FailureUnknownNone
(b) Output FailureSuspect Thermal Shock | 4 | | | 4 | | | | Test Change
(c) Erratic OutputSuspect Sensor Nut | 1 | | | 1 | | | | VariationsEvaluation | 1 | | | 1 | | | 5 | Open Circuit, Encapsulment CracksAssembly
Assembly Change | 2 | | 2 | | | | 6 | Open CircuitCracked EpoxyAssembly Change | $\frac{1}{13}$ | _ | | <u>1</u> | _1 | ### J800 ACCELEROMETER | Fail. | Failure Mode - Failure Cause -
Recurrence Control | Total | Criticality | | | | | |-------|---|-----------------|-------------|---|----------------------|----------------|--| | ID | | No. | 1 | 2 | 3 | N | | | 1 | Accelerometer DebondedNot DetrimentalNone | 2 | | | | 2 | | | 2 | Noisy AccelAccel. and Mount Resonance
None, Redundant | 2 | | | 2 | | | | 3 | Dielectric Insert MissingCause UnknownNone | 1 | | | 1 | | | | 4 | High Readings (a) High Amplitude OutputUnknownNone (b) Off Scale Spikes (STS7)Failure Could Not be ReproducedNone | 1
- 1
- 7 | _ | | 1
- <u>1</u>
5 | - 2 | | ### K100 FUEL LINE DUCT | Fail.
ID | Failure Mode - Failure Cause -
Recurrence Control | Total
No. | Criticality 1 2 3 | N | |-------------|--|--------------|-------------------|---| | 1 | Bellows Flex Joint (a) Collapsed During DVS TestLeakage @ | | | | | | WeldNew Design (b) Frost FormedHandling DamageNone, | 2 | 2 | | | | Repair (c) Frost Formed on BellowsBond Seal, | 1 | 1 | | | | RTV CureSpecification Change | 1 | 1 | | | | (d) Spring Rate HighExcessive EpoxyNone(e) Exp. Joint Boot TornCause UnknownNone, | 1 | 1 | | | | Repair
(f) Frost on BellowsOpen | 1 | 1 | | | 2 | • | _ | | | | | Rust in LPFT Discharge DuctOpen | 2 | 2 | | | 3 | Fuel/Seal Leak (a) Fuel LeakCause UnknownNone Applicable | 1 | 1 | | | | (b) Seal LeakDefective SealNone Required(c) Leak @ Joint F4.2Open | 1 | 1 1 | | | 4 | · | 1 | • | | | 4 | Nickel Insulation Plating (a) DamagedHandlingImprove Procedure | 1 | 1 | | | | (b) CrackedInadequate RepairNew Specs.(c) CrackedUnknown CauseOK | 2
1 | 2
1 | | | | (d) DamagedBy People in AreaTest
Personnel Advised | 2 | | | | | (e) Insulation DamageOpen | 2
1 | 2
1 | | | 5 | Contamination | | | | | | (a) ContaminationSource UnknownNone,Clean | 5 | 5 | | | | (b) ContaminationHuman Error, Shop Debris Advise Techs | | | 1 | | • | | 11 | 10 | 1 | | 6 | <pre>Flange Insert (a) Backed OutKey Not Fully Engaged</pre> | | | | | | Procedure OK (b) DamagedIncorrect Branching of Slots | 1 | 1 | | | | Planning Change (c) Key Not FlushSuspect Tolerance Buildup | 1 | 1 | | | | None, OK | 1 | 1 | | | 7 | Joint Holes DamagedRepeated UseImprove | _ | _ | | | | Product | 1 | 1 | | | 8 | Pinhole Leaks in Flow MeterCarburization
Redesign | 1 | 1 | | ### K100 FUEL LINE DUCT (CONTINUED) | Fail.
ID | Failure Mode - Failure Cause -
Recurrence Control | Total
No. | Criticality 1 2 3 N | |-------------|--|------------------|---------------------| | 9 | Dimension Errors (a) Orifice Size ErrorInspection Error Planning Improved | 1 | 1 | | | (b) Seal and Groove MisfitGroove
UndesizeManagers Notified | 1 | 1 | | | (c) Joint MisalignTolerance Stackup
Revise Report | 2 | 2 | | | (d) Flange ID UndersizeBlend Oper.
OmittedAdd Blend Oper. | 1 | 1 | | 10 | Burst Diaphragm BrokeHandling and VibrationNone | 10 | 10 | | 11 | Accel. DebondedImproper Adhesive Prep
Advise Tech. | 1 | 1 | | 12 | Duct CracksWere Not DetectedRevise NDT Drawings | 1 | 1 | | 13 | Seals (a) Seal Groove Edge DamageBad Installation Persons Alerted (b) Cut and Chatter MarksMachiningNone (c) Tolerance ProblemReworkAcceptable (d) Discoloration and PittingHigh Humidity and SaltNonePolish | 1
1
1
4 | 1
1
1 | | 14 | Nuts/Screws (a) Nuts YieldedIncreasing StressesNone Required (b) Sheared ScrewheadImpact, UnknownNone | 1 | 1
1 | | 15 | JointsOvermold (a) Split in OvermoldIce, ThawingTest Stand Notified (b) DebondedImproper AdhesiveChange | 1 | 1 | | | Adhesive (c) Overmold RaisedNot to PrintUse | 3 | 3 | | | Silicone Tape | 4 | 4 | | | (d) MissingAccidental ImpactPerson
Cautioned | 1 | 1 | | 16 | Cracks in WeldImproper TechniqueTrain
Welder | 2 | 2 | | 17 | Excessive Copper PlatePlanning Change | 1 | 1 | ### K100 FUEL LINE DUCT (CONTINUED) | Fail. | Failure Mode - Failure Cause - | Total | 1 | Criti | calit | y | |-------|--|-------------------|---|----------|--------------|---| | ID | Recurrence Control | No. | | 2 | 3 | N | | 18 | F/M (a) High Fuel IndicationF/M Constant Bad Change (b) F/M Calib. BadSynchronous Wake Pulse Redesign (c) F/M Calib. Const. LowFuel Prediction ErrorConduct Tests | 1
1
1
81 | _ | <u>1</u> | 1
1
79 | 1 | ### K200 OXIDIZER LINE DUCT | Fail. | Failure Mode - Failure Cause - | Total | Cri | ticality | | |-------|--|------------------------|----------------|------------------------|---| | ID | Recurrence Control | No. | 1 2 | 3 | N | | 1 | Duct Cracks (a) Failure, Pressure TestSeam Weld CrackDevelop Detection Method (b) Crack @ Weld Ft. 7Inspector InattentiveImprove Inspect. (c) Possible CrackOpen (d) Leak/Crack @ Weld 14Open | 1
1
1
1 | 1 | 1
1
1 | | | 2 | DuctDamage (a) Nicks on ID SurfaceDebris Impact None OK (b) Worn SpotHandling DamageNone | 1
1 | | 1 1 | | | 3 | Duct Leaks (a) High LeakageUnknown CauseNone, OK | 1 | | 1 | | | 4 | <pre>Installation Error/Misfit (a) Port @ Joint 9.1 Off Drilled Incorrect HoleAdvise Person (b) Crack @ Support LinkFlex Joint BackwardsRepair (c) Seal Groove ToleranceInspection Alerted</pre> | 2
1
1 | | 2
1
1 | | | 5 | Contamination (a) Weld Debris in Duct JointProcedureOK As Is (b) Contamination ThroughoutUnknown Cleanliness (c) Metal Inside JointBolts Stripped None, Replace Bolts (d) Tape on FlangeImproper Use of Lox TapeChange Process (e) Brown ResidueOpen (f) Metal Sliver in Seal GrooveMeasure
ErrorAlert | 3
12
1
1
1 | | 3
12
1
1
1 | | | 6 | Bulge in 039 TubeLocal Explosionc/o Sequence Change | 1 | | 1 | | | 7 | Impression Marks on RingImproper
InstallationAlert | <u>1</u>
32 | - - | <u>1</u>
31 | | ### K300 DRAIN LINE | Fail. | failure Mode - Failure Cause - | Total | | Criti | calit | У | |-------|--|------------|---|-------|----------------|---| | ID | Recurrence Control | No. | 1 | 2 | 3 | N | | 2 | Line Damage (a) Damaged Drain ManifoldRepeated Removal | | | | | | | | HPOTReplace | 1 | | | 1 | | | | (b) Gouges on FlangeDropped in Assembly
No Further Action | 1 | | | 1 | | | 4 | Misalignment (a) Drain Line to PCA Improper Handling | | | | | | | | Procedures Clarified | 1 | | | 1 | | | | (b) Misalign JointUnknown CauseInspect | 1 | | | 1 | | | 5 | Contamination @ JointSample Too SmallNone | <u>1</u> 5 | | | $-\frac{1}{5}$ | _ | ### K400 HYDRAULIC LINE | Fail.
ID | failure Mode - Failure Cause - | Total | | Criti | calit | у | |-------------|--|---------------|---|-------|---------------|---| | | Recurrence Control | No. | 1 | 2 | 3 | N | | 3 | Line Leak (a) Leak @ Joint 1/16Elastomer Damage OK As Is | 1 | | · | 1 | | | | (b) Hydraulic Leak @ Joint H-1Relax of TorqueNone, OK | 1 | | | 1 | | | 4 | Joint MisalignedExchange of NozzleNone, OK | $\frac{1}{3}$ | _ | | $\frac{1}{3}$ | | ### K500 PNEUMATIC HOSE/LINE | Fail. | Failure Mode - Failure Cause - | Total | | Criticality | | | |-------|--|----------|---|-------------|-----------|---| | ID | Recurrence Control | No. | 1 | 2 | 3 | N | | 2 | Damaged Line (a) Kink, Bent or TwistedImproper Handling- | | | | | | | | Procedure Change (b) One CompressedInstallation Error | 3 | | | 3 | | | | Person Cautioned | 1 | | | 1 | | | 4 | Misaligned JointCause UnknownInspection | 1 | | | 1 | | | 5 | Contamination (a) Joint and Seal ContaminationSource | • | | | | | | | UnknownNone (b) Residue in JointsDry Lube Residue | 2 | | | 2 | | | | Mfg. Alerted | <u>2</u> | _ | | <u>_1</u> | 1 | ### K500 PNEUMATIC HOSE/LINE | Fail.
ID | Failure Mode - Failure Cause - | TotalCriticalit | | | - Total <u>Criti</u> | | | icality | | | |-------------|---|-----------------|---|------------|----------------------|---|--|---------|--|--| | | Recurrence Control | No. | 1 | 2 | 3 | N | | | | | | 1 | Duct Cracks (a) CracksImproper Installation Personnel Alerted (b) Side Panels CrackedOpen | 3 1 | | , <u>.</u> | 3 1 | | | | | | | 5 | Coolant Holes Plugged, DebrisNozzle
RemovalNon-Flight Problem | <u>1</u> 5 | _ | | <u>_1</u> | _ | | | | | ### LOOO STATIC SEAL | Fail.
ID | Failure Mode - Failure Cause -
Recurrence Control | Total
No. | Criticality 1 2 3 N | |-------------|--|----------------|---------------------| | 1 | Seal Damage | | | | | (a) Seal Sliver in JointAssembly Mistake
Personnel Alerted | 1 | 1 | | | (b) Seal Surface BlisteredCause Unknown
None | 2 | 2 | | | (c) Chatter MarksTurbine Housing Moved
RadiallyNone | _ | | | | (d) DamageSeal Came LooseRevised | 2 | 2 | | | RF004-146 | 1 | 1 | | | (e) Protrusion on SealOpen | 2 | 2 | | 2 | Contamination in Seal GrooveMfg. Error Improve Inspection | 1 | 1 | | 3 | Tolerance Problems | | | | • | (a) Kel F Dimension SmallMeasurement | | | | | ErrorPlanning Change | 1 | 1 | | | (b) Discrepent DimensionsMaterial | | _ | | | CharacteristicsDrawing Revised (c) Seal Diameter Out of TolerUnknown | 1 | 1 | | | CauseNone | 2 | 2 | | | (d) Seal OversizedDrawing Error | _ | _ | | | Correct Drawing | 1 | 1 | | | (e) Seal Size AnomalyImproper ID
Vendor Alerted | 1 | • | | | (f) Seal Undersized When Cryogenic | 1 | 1 | | | Calculated WrongPlanning Change | 1 | 1 | | 4 | Low Leak RateHeat Marks on Sealant | | | | | None Needed | $\frac{2}{18}$ | 2 _ | | | | 18 | 18 | ### L200 STRETCH BOLTS | Fail.
ID | Failure Mode - Failure Cause - | Total | iticality | | | |-------------|--|---------------|-----------|----------------|---| | 10 | Recurrence Control | No. | 1 | 2 3 | N | | 1 | Bolt Preload Error (a) Studs Not StretchedAssembly Error | | | | | | | Procedure Change (b) Damaged Bolts on RemovalPreload | 1 | | 1 | | | | ErrorNone
(c) Bolt Found LooseOverload at | 1 | | 1 | | | | InstallationNone | 1 | | 1 | | | 2 | Bolt Damage (a) NickedWhile Slotting HGMPerson | | | | | | | Alerted, Superficial (b) Broken BoltSuspect Excessive Torque | 1 | | 1 | | | | NSTL Alerted | 1 | | 1 | | | 3 | Stud Keys (a) Piece of Key MissingImproper | | | | | | | InstallationPersons Alerted (c) Keys ProtrudeImproper Installation | 1 | | 1 | | | | Persons Alerted | $\frac{1}{7}$ | | $-\frac{1}{7}$ | _ | ### L300 LEAKAGE--JOINT | Fail.
ID | Failure Mode - Failure Cause - | Total | | Criti | calit | . y | |-------------|--|-------|---|-------|-------|------------| | | Recurrence Control | No. | 1 | 2 | 3 | N | | 1 | Joint LeaksScratches, Unknown CauseAlert | 4 4 | _ | | 4 4 | _ | ### MOOO GIMBAL | Fail. | Failure Mode - Failure Cause - | Total <u>Critical</u> | | | calit | У | |-------|--|-----------------------|---|---|---------------------------|---| | ID | Recurrence Control | No. | 1 | 2 | 3 | N | | 1 | Fretting & Galling (a) On Block and BodyVibrationsNone | 5 | | | 5 | | | | (b) Wear, Interference Condition
Eliminate Interf. | 1 | | | 1 | | | 2 | Bushing CracksLow Ductility Material
New Purchasing | 3 | | | 3 9 | | ### N100 INTERCONNECT HARDWARE | Fail.
ID | failure Mode - Failure Cause - | Total | - | Criticality | | у | |-------------|---|---------------|---|-------------|----------|---| | | Recurrence Control | No. | 1 | 2 | 3 | N | | 1 | Missing Locking ClipRemoved for Test
Reinstalled | <u>3</u>
3 | | _ | <u>3</u> | _ | ### N200 THERMAL PROTECTION | Fail. | Failure Mode - Failure Cause - | Total | | Criticality | | | | | |-------|---|------------|---|-------------|------------|---|--|--| | ID | Recurrence Control | No. | 1 | 2 | 3 | N | | | | 1 | Insulation SeparationApplication Technique None, Repair | 4 | | | 4 | | | | | 2 | Insulation DebondImproper CleaningEliminate Tools | <u>1</u> 5 | | | <u>1</u> 5 | _ | | | ### N400 POGO ACCUMULATOR | Fail. | Failure Mode - Failure Cause - | Total | | Criti | calit | у. | |-------|---|----------------|---|-------|---------------|----| | ID | Recurrence Control | No. | 1 | 2 | 3 | N | | 1 | Cracks (a) Cracks in WeldsNo FailureMRD091051, None (b) Crack in BaffleGas Pure DefectNone, Inspect OK (c) Cracks in Slotted WallOpen | 1
1
-1/3 | _ | | 1
1
-13 | | ### N600 ORIFICES--ASI, LEE JET | Fail.
ID | Failure Mode - Failure Cause -
Recurrence Control | Total Criticali | | calit | у | | |-------------|--|-----------------|----------------|-------|----------|---| | | Need Felice Control | | | | | N | | 1 | Orifice DeformedOpen | 3 | | | 3 | | | 2 | Tolerance Problems (a) Orifice Not Per PrintRework Wrong Personnel Alerted (b) has lot District District Print | 1 | | 32 | 1 | | | | (b) Lee Jet Pin Not to PrintInstallation Alert | 1 | | | 1 | | | 3 | Low Torque ValueInstallation Lee Jet Error
Alert | <u>1</u> | , - | | <u>1</u> | _ | (THIS PAGE INTENTIONALLY BLANK) APPENDIX C UCR REVIEW List of High Occurrence/Criticality Failure Types by Component HOT GAS
MANIFOLD | A100
ailure
1b
2
3a
4 | 3 3 3 | 1
1
2
2
2
2 | 5 5 | 1 1 1 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 | Time Period (Months) 1981 1982 7-12 1-6 7-13 1 3 3 1 2 1 2 2 1 2 1 3 1 | 982
7-12
4
4
1
1 | 1983
1-6 7. | 1
1 | <u>2</u> 1 1 | Criticality 1 2 3 18 16 8 | 118 118 118 118 118 118 118 119 119 119 | Description - Cause Resolution Crack in lined transfer tube-vib & Thermal Loads-Redesign-1981 Duct Ruptured-Not heat treated- heat treat req'd. Weld cracks-defective welds fab- rication modifications Fabrication contamination, other failure debris-none G-5 seals, gouges, leaks-Install problems-planning change | |--------------------------------------|-------|----------------------------|-----|---|--|---------------------------------|----------------|--------|--------------------|-------------------------------|---|--| | | | | | - | 2 -1 | m | m | | 1 1 | 1 1 | 6 1 | Stud Keys, brake, missing-Vib. & tolerplate keys to fit ASI orifice cracks - Thermal Fatigue-None | | | | | | | | | - | | ł | 1 | 2 | Studs loose-torque tech trained | | 8 p | | | | | | | | 2 | ł | ł | 7 | Studs oversized-repeated stretch-
ing-maintenance | | 8 C | | | | • | | m | | | 1 | ; | m | Studs loose-soft keys design
change | | 10 | | i | | į | | | | 1 | 1 | L
I | ; | MCC ignition jt. leak OPEN | ### HEAT EXCHANGER | Comp. | Caot | Time Per | iod (Months) | ths) | 1083 | ÷:+: | icali | > | Decription Cauce | |-------|----------|----------|--------------|------|----------|----------|-------|----|---| | lure | 1-6 7-12 | 1-6 7-12 | 1-6 | 7-12 | 1-6 7-12 | | 1 2 3 | 3m | Resolution | | 1 | | | | П | 1 | 1 | ! | 2 | 2 Tube dings-mishandled Mfg change | | 2 | 2 | | | | | 2 | 1 | 1 | Crack in coil-fitting mat'l
incorrect-material verif. | | m | | 1 | | | | - | ; | 1 | Coil leak-wear on primary tube-
none | | ** | | 1 | ~ | 2 | 2 | 1 | : | 2 | Various clearance problems-mfg-
mfg. changes | | 2 | | | | m | | 1 | 1 | m | Bracket clearance-thermal
cycling-mfg. planning change | | 9 | | | | | 1 | - | 1 | 1 | <pre>Coil leak-incomplete weld mfg. insp. improvement</pre> | | æ | | | | | 1 | \$
\$ | 1 | - | 1 Inclusion on fwd. vane OPEN | *Criticality N UCRs are included in the distribution for the time periods shown. ### MAIN INJECTOR | | <u>y</u> Uescription - Cause
3 Resolution | 8 H.S. Retainer damager-old configuration-new design | 4 Damage-secondary failure none | 19 Damage-gas turbulence @ FPL U-
shaped structure install. | 3 Damaged-OPEN | 20 Baffle cracks, erosion-environ-
ment; repair as needed | 2 Lox posts broken-gas turbulence
Q FPL-change structure | <pre>1 Broken lox posts-thermal over- load - none</pre> | 3 Leak or broken lox posts OPEN | 3 Erosion-blocked orifice repair | Erosion lox posts-high cycle
fatigue-mat'l change | <pre>1 Erosion lox posts-braze joint leak-spec. change</pre> | <pre>1 Crooked lox posts-not failure conditions</pre> | |-------------|--|--|---------------------------------|--|----------------|--|---|---|---------------------------------|----------------------------------|--|--|---| | 1;1 | 1 2 3 | | ; | - | ! | - 1 | ; | 1 | } | : | · | ; | 1 | | , | 1 | | ·
¦ | '
 | '
¦ | ·
} | '
! | '
 | ; | '
¦ | 1 | | | | | | • | • | ' | • | ' | • | ' | 1 | ' | i | ' | 1 | | 1002 | 1983 | | | 1 | e | - | | | m | | | | 1 | | od (Months) | 7-12 | | 1 | ω | | | | ••• | | | | - | | |) poi | 1-6 | • | | 10 | | | | | | | | | | | Time Peri | 81
7-12 | | 2 | | | | | | | 1 | | | 2 | | Time | 1-6 | | | | | 11 | | | | | | | | | | 30
7-12 | 8 | | | | 7 | | | | 7 | | | | | | 1980
1-6 7- | 5 | | | | 2 | - | | | - | - | | | | Comp. | A-200
Failure | 1a | 1b | 1c | 14 | 2 | 3a | 3p | 3c | 16a | 16b | 16c | 15* | *Criticality N UCRs are included in the distribution for the time periods shown. ## MAIN INJECTOR (Continued) | Description - Cause | Resolution | Braze joints-leaks or cracked
spec. change-inspect | Baffles loose-improper install
none | Heat shield cracks-thermal loads-
new retainers | Heat shield cracks @ FPL - gas
turbulence-u-shaped structure | Primary fact plate erosion-high
cycle fatigue-new mat'l. | Primary face plate cracks-load
distriinspection | INTER PROPELLANT PLATE CRACKS-
heat shield failnew retainers | Interpropellant plate cracks-gas
turb. @ FPL-Unshaped struc. | Interpropellant plate cracks-OPEN | Secondary face plate chaffed
improper assynone | Cracked sec. face plate retainers
-insuf. @ FPL-redesign | |-----------------------------------|------------|---|--|--|---|---|--|---|---|-----------------------------------|---|---| | lity | m | m | 2 | 1 | m | - | m | m | က | - | 2 | 1 | | itica | 1 2 3 | ! | ; | 1 | 1 | 2 | - | 1 | 1 | ! | 1 | 1 | | ۲ | | ; | ļ | ł | } | 1 | 1 | 1 | 1 | 1 | } | 1 | | ω | 1-6 7-12 | 5 | | | | | | | | | - | | | Time Period (Months)
1981 1982 | -6 7-12 | 1 | | | H | | | | | | | | | riod | <u> </u> | | | | - | | 1 | | m | | | 1 | | Time Pe | 1-6 7-12 | | | | - | - | 1 | - | | | | | | | -12 | | 2 | | | 2 | | | | | | | | 1980 | 1-6 7- | | | | | | | | | | | | | Comp.
A-200 | Failure | 25 | Q. | rc | 18 | 7a | 7b | 14a | 14b | 14c | 21 | 24a | ## MAIN INJECTOR (Continued) | Description - Cause
Resolution | Cracked sec. face plate retainers
plugged lox post-Ret. modi. | Face nuts erosion-local overheat-
ing-maintenance | Face nuts erosion-hot gas contam-
inant-heat shld. redesign | Face nut erosion-mismachined
orifice post plugged | ASI supply line cracks-liquid
embrittlement-redeisgn | Reinforcement ring turn-improper
assydesign change | Reinforcement ring damage-second-
ary failret UCR A018310 | Reinforcement ring damage-gas
turb. @ FPL-u-shaped structure | Loose T-bolts-inadequate install.
new configuration | Loose T-bolts-operation-
maintenance | Metal contaminants-secondary
failure-unknown sources-
none | |--|--|--|--|--|---|---|--|---|--|---|--| | lity
3 | | က | 4 | 4 | ; | 4 | က | 4 | 4 | | 18 | | Criticality 1 | | 1 | 1 | 1 | ; | 1 | . 1 | 1 | 1 | ł | } | | ات ا | | 1 | 1 | 1 | 2 | 1 | 1 | 1 | ŀ | 1 | ł | | 1983
1-6 7-12 | 1 | | | | 2 | | | | | | 2 | | ' | | | | | | | | | | | | | Time Period (Months)
1981 1982
7-12 1-6 7-12 | | | 1 | | | | | | | - | 2 | | riod (| | | 1 | | | | | 2 | | | | | Time Per
1981
5 7-12 | | | - | 4 | | 1 | m | 2 | | | m | | 1 1 1 1 -6 | | | - | | | က | | | | | 4 | | 1980
7-12 | | - | | | | | | | m | | - | | 19 19 1-6 | | 2 | | | | | | | 1 | | | | Comp.
A-200
Failure | 24b | 6а | 99 | 9 | 23 | 17a | 17b | 17c | 8a | 98 | 10 | ### MAIN COMBUSTION CHAMBER | | Description - Cause
Resolution | Burst diaphragm leak, rupture-
rise in tempref UCR A010713 | Leak-improper plug install.
planning change | Hot gas wall irregularities-
thermal distorcoolant holes
enlarged | Hot spots in hot gas wall-high
coolant flow resistance-none | Hot gas wall erosion-contamina-
tion-none | Hot gas wall cracks-restricted coolant channels-channels enlar. | Hot gas wall cracks-normal-none | Hot gas wall cavity crack-bad
crown weld-machining | Hot gas wall centerline crack-hot
gas impingement-under study | MCC coolant channel cracks, de-
lamination-repair as needed | MCC coolant channel cracks-
inherent-none or open | |------------|-----------------------------------|---|--|---|--|--
---|---------------------------------|---|--|--|--| | | 1ty
3 | 7 | 2 | 15 | 8 | 2 | 2 | œ | ~ | က | - | ∞ | | • | Criticality 1 2 3 | - | ! | 1 | 1 | } | 1 | ; | 1 | ł | 1 | 1 | | | 5 - | - | } | ! | 1 | 1 |)
1 | ! | 1 | 1 | i | : | | | 1983
1-6 7-12 | | | 1 | | | | - | 1 | က | | 1 3 | | (Months) | 7-12 | 2 | | ~ | | 2 | | 2 | | | | | | Q | 1-6 | 1 | | | | | - | - | | | | | | Time Perio | 1981
7-12 | 1 | | 4 | . | | | | | | | က | | | 1-6 | | | ∞ | 7 | | - | | | | | | | | 1980
1-6 7-12 | 4 | | - | | | m | 4 | | | | | | Comp. | A-330
Failure | 1a | Ic | 2a | 2c | 5d | 3a | 36 | 30 | 92 | 7a | d. | # MAIN COMBUSTION CHAMBER (Continued) | 1 -6 7-12 1-6 7-12 1-6 7-12 1 - 2 3 1 1 1 1 3 1 1 1 3 1 1 1 2 1 1 1 4 1 1 1 4 1 1 1 2 1 1 1 2 1 1 1 2 1 1 1 2 1 1 1 2 1 1 1 2 1 1 1 2 1 1 1 2 1 1 1 2 1 1 1 2 1 1 1 2 1 1 1 2 1 1 1 2 1 1 1 1 1 1 1 2 1 | Comp. | 1980 | Time Fer | Time Feriod (Months) | 1983 |) ii | ticali | > | Description - Cause | |---|-------|------|----------|----------------------|------|--------|--------|----------------|---| | 1 | | | 1-6 7-12 | 1-6 7-12 | | | 2 | , m | Resolution | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | · 🗝 | | - | ŀ | 1 | က | MCC liner delamination of EDCu
plate-none-study | | 1 1 1 1 1 1 1 3 1 1 1 1 1 1 1 1 1 | | 1 1 | | | | !
! | 1 | 2 | Plugged port-contamination from
braze alloy-EDM machining | | 1 3 4
1 3 4
1 1 1
1 1 2
4 1
4 4 | | - | | | | ! | - | : | Port damage-poor reliability-
modify engine ECR09981 | | 1 3 4 2 1 1 1 1 1 1 1 4 4 | | | | | 1 | - | 1 | ; | Turb. drive support manifold
leak-weld reprdiscont. type
rpr. | | 1 2 1 1 1 2 1 2 4 1 | | | | | 1 3 | } | 1 | | Coolant inlet welds mismatch OPEN | | 1 1 2 1 2 4 1 4 | | - | | 1 | | : | ; | 2 | Acoustic cavity erosion-hot gas
impingref. UCR A015766 | | 1 2 2 1 4 | | | | | | 1 | ; | - | Strut assy. clevis worn-OPEN | | 1 2 1 1 1 4 | | - | | | | : | 1 | 1 | Retainer ring installed wrong-
modify engine | | 4 | | | | | | : | ; | | Contamination, fabrication-alert
personnel | | 4 | | | | - | | ; | 1 | | Contamination from outside
engine-none | | | | | | 4 | | 1 | 1 | | Contamination-unknown source-
ongoing program | NOZZLE ASSEMBLY | | rescription
Resolut | 5 Ruptures, leaks in nozzle tubes-
local overheat-cuttoff ser. chgd. | 44 Leaks from previous repairs
(tubes) repair | 15 Tube leaks-braze bonds & voids
RA 1607-014 amended | 3 Cracks in tubes-incorrect braze alloy-ref. 12 78-CD-3139 | 41 Tube cracks-local strains
(thermal) thicker wall tubes | 2 Tube cracks/leaks-mishandling-
repair as necessary | 2 Tube ruptures-inadequate expm
bond design-change design | 33 Tube leaks-operation strain @
braze bonds-fabrication change | 6 Tube leaks-internal corrosion-
planning change | 4 Leaks in tubes/OPEN | 7 Brazing voids-inadequate-doubler installed | |----------|------------------------|---|--|--|--|--|---|--|--|---|-----------------------|--| | Lical | 1 2 3 | - | } | - | 1 | 1 | ; | i | 1 | ł | } |]
 | | غ ا | 5 - | - | ; | 1 | } | 1 | 1 | i
i | 1 | 1 | ! | !
1 | | 1083 | 1-6 7-12 | | 6 1 | | | | | | 18 6 | | 4 | | | (Months) | 7-12 | | | 2 | | 4 | | | 4 | | | | | g | 1-6 | | 4 | | | | | | & | 9 | | | | ime Peri | 7-12 | | 6 | | | S. | | 2 | | | | | | | 1-6 | | 9 | | | 10 | - | | | | | - | | Vao | 7-12 | | 13 | 7 | | 14 | - | | | | | 2 | | | 1-6 | 5 | S. | ∞ | m | ∞ | | | | | | 4 | | Comp. | A-340
Failure | 2a | 2b | 2c* | 29 | Se | 2f | 29 | 2h* | 2 ; | 23 | 4a | *Criticality N UCRs are included in the distribution for the time periods shown. # NOZZLE ASSEMBLY (Continued) | Description - Cause
Resolution | Separation of tubes-thermal distortion-none | Separation of tubes from previous
repair-none | Tubes-secondary failure, inject.
post brake-repair | Aft. manifold weld-vib. & thermal
loads-none | Spot welds broken from drain
brktvib. & therm. fatredes. | Nozzle bracket welds broke-vib
repair as needed | TPS spot welds-inadequate welds-
none | Broken DFI Bracket weld-vib
add clips | TPS bracket welds failed-added
loads-eliminate bracket | Steerhorn bracket fillet welds
transion & loads-none | Fuel supply duct spotwelds-
unspecified routing-specify rtg. | |-----------------------------------|---|--|---|---|---|--|--|--|---|---|---| | ity
3 | 4 | - | H | 4 | 4 | 1 | - | 7 | 6 | - | m | | Criticality 1 | | ; | ! | 1 | 1 | 1 | i | ł | 1 | 1 | ; | | 15-1 | | 1 | 1 | 1 | 1 | 1 | 1 | ŀ | 1 | 1 | 1 | | 1983
1-6 7-12 | | 1 | | | | | | | ĸ | | | | (Months)
1982
6 7-12 | | | | | | | | | - | | | | | | | | | | | | | | | | | Time Perior 1981 1-6 7-12 | 1 | | | | | | | | - | | | | 30 | - | | 1 | 2 | - | | | | 2 | - | က | | 1980
1-6 7- | | | | 8 | m | 1 | - | 7 | | • | | | Comp.
A-340
Failure | 4p | 4 c | 14 | 6 b | 9 | Р9 | 99 | 6f | 6 9 | 6 h | 61 | NOZZLE ASSEMBLY (Continued) | Description - Cause
Resolution | Spot welds broke-random failures-
repair | Weld failure-vib./weld incom-
plete-repair | Broken welds/OPEN | Outer jacket cracks-thermal
cycling-reworked | Outer jacket crack-fabrication-
change fab. | Crack #9 hat band-previous
repair-repaired again | Hat band & tube mat'l deteriora-
tion, drawing change | Hat band pinholes-stress corro-
sion-none | Hyd. drain & hat band leak-trans-
ients-redesign | Hat band leak-cold weld-inadeq.
expm HB-design change | Hat band aft/manifold leak-strain
crack @ braze-fab. change | |------------------------------------|---|---|-------------------|---|--|---|--|--|---|--|--| | 1 ity 3 | ======================================= | 4 | 7 | m | - | 2 | 1 | - | σ, | 7 | - | | Criticality
1 2 3 | | 1 | 1 | 1 | 1 | 1 | 1 | ; | i | 1 | + | | 1 | | 1 | 1 | 1 | ; | ; | ; | 1 | } | 1 | + | | 1983
1-6 7-12 | 7 | - | 7 | | | | | | | | | | (Months)
1982
5 7-12 | 2 | 2 | | | 1 | | | | | | | | | | - | | | | | | | | | - | | Time Period
1981
1-6 7-12 1- | 2 | | | | | | | | 6 | 2 | | | 12 1 | | | | | | | 0.1 | 4 | O1 | | | | 1980
5 7- | | | | | | | 7 | • | | | | | 1-6 | | | | 2 | | - | | | | | | | Comp.
A-340
Failure | ₹ | е | en | 11a | 11b | 9a | *96 | ეგ | P6 | 9e | 9f | *Criticality N UCRs are included in the distribution for the time periods shown. NOZZLE ASSEMBLY (Continued) | Description - Cause
Resolution | Joint F17 leak-seal mt positioned
-none | Tubes blocked-contamination-
repair as necessary | Tps bracket broken-loads-repair &
redesign | Bracket (TPS) shifted/OPEN | Tps foil damage-fabrication loads
& handling-design change | Contamination deposit. from external source-none | Insulation damage, loose-inter-
ference fit, thermal-repr. | Joint 17 misaligned-assembly
error-new tool | Misalignment at joint F6 & 6.4,
OPEN | Defective temp. sensor-contamina-
tion-replace as needed | Debonded temp. sensor-handling-
repair as needed | |-----------------------------------|--|---|---|----------------------------
---|--|---|--|---|---|---| | lity
3 | 2 | - | 4 | 2 | 5 | 4 | 4 | m | - | 2 | | | Criticality
1 2 3 | ł | ; | 1 | ; | ; | 1 | 1 | 1 | 1 | ł | . | | ٦٠ | | ; | ! | ł | † | 1 | i | 1 | i | ł | 1 | | 1983
5 7-12 | | | 2 | 2 | | | | | - | | | | 19 | m | | - | | 5 | | - | - | | | | | od (Months)
1982
1-6 7-12 | - | | | | | | 2 | 8 | | | 1 | | | | | | | | | - | | | | | | Time Peri
1981
6 7-12 | | - | | | | 1 | | | | | | | T 16 | | | - | | | m | | | | 2 | | | 1980
1-6 7-12 | | | | | | | | | | | | | Comp.
A-340
Failure | 7c* | 19 | 18a | 18b | 52 | 2 c | 21 | 23a | 23b | 16a | 16b | *Criticality N UCRs are included in the distribution for the time periods shown. NOZZLE ASSEMBLY (Continued) | | | 19- | er- | -blo | |--------------------|-----------------------------------|---|---|---| | | cause . | contamir
J | ation p | t manif | | | ription - C
Resolution | meter- | ter-100 | draw/a1 | | | Description - Cause
Resolution | e radio
lace as | radiome
otified | lts on | | | ۵ | Defective radiometer-contamina-
tion-replace as needed | <pre>2 Damaged radiometer-location per-
sonnel notified</pre> | Loose bolts on draw/aft manifold-
OPEN | | | 34 | | 2 | | | | Criticality 1 2 3 | ; | ; | ; | |
 -
 -
 - | 5 - | ; | ł | ; | | | -12 | | | - | | | 1982 1983
1-6 7-12 1-6 7-12 | | | | | | [2] | | | | | od (Months) | 1982
7-12 | | | | |) poi | 1-6 | | | | | le Per | 1981
-6 7-12 1 | | | | | į | 1980 1981
 -6 7-12 1-6 7-12 | - | 2 | | | | 30
7-12 | | | | | Į i | ı 1 | | | | | Comp. | A-340
ailure | 17a | 176 | 24 | FUEL PREBURNER | | <u>Y</u> Description - Cause
Resolution | 3 Baffle erosion-high local mixture
ratio-repair | 7 Baffle erosion-ASI hot gas
impingement-none | <pre>1 Baffles erosion-secondary failure, turb. duct.</pre> | 4 Baffles cracks-high mixture
ratio-repair/replace as needed | 1 Lox posts blocked-slag-repaired | <pre>1 Lox posts nonconcentric-thermal distortion-none, R&D</pre> | 1 Lox posts blocked-installation error-repaired | 4 Lox post nibbling-temp. spikes-
none | <pre>1 Lox post erosion-contamination-
repair</pre> | 4 Face plate erosion-hot gas flow-
divergent liner installed | 3 Face plate erosion-lox pin missing-repair | |-------------|--|---|--|---|---|-----------------------------------|---|---|---|---|---|---| | | Criticality
1 2 3 | <u> </u> | ł | ! | 1 | | - 11 | | - 14 | | 5 | (*) | | | Criti | . | 1 | !
! | ' | i
i | 1 | i | : | ! | | i | | | | ' | ' | ı | ı | ł | 1 | ; | 1 | | } | i | | | 1983
1-6 7-12 | | | | 1 | | | | 2 | | | | | od (Months) | 1982
7-12 | | - | | | | 7 | | - | | | | | -iod | 1-6 | | 1 | | - | | 2 | | | | | | | Time Peri | 1981
-6 7-12 | | _ | | | - | 8 | - | | | | | | | 2 <u>1-6</u> | 1 | 4 | | | | | | m | | | 2 | | | 980
7-1 | 1 | - | | - | | | | 5 | - | - | - | | | 1-6 | ~ | | | - | | | | 2 | | ø | | | Comp. | A-600
Failure | 1b | 1c | 1e | 2 | 3b | 30 | 39 | 4p | 4c | 5a* | 2 c | *Criticality N UCRs are included in the distribution for the time periods shown. FUEL PREBURNER (Continued) | | Y Description - Cause
3 Resolution | 3 Erosion-slag in fuel annulas-
improved design | <pre>1 Face plate erosion-fabrication debris-none</pre> | 6 Face plate erosion-unknown or
OPEN | 1 Erosion-secondary failure ref.
UCR A018288 | <pre>2 Face place cracks-low cycle
fatigue-install divergent liner</pre> | <pre>1 Face plate slag deposits-hot gas flow-divergent liner installed</pre> | 6 Liner cracks-overheating-install
divergent liner | 1 Liner erosion-unknown-none | <pre>1 Elliptical plug locked-jam nut
misinstalled-repair</pre> | 3 Elliptical plug erosion-direct
hot gas flow-install. revised | 2 Elliptical plug erosion-ring installed wrong-replace part | |-----------|---------------------------------------|--|---|---|---|--|--|---|------------------------------|---|---|---| | | Criticality
1 2 3 | 1 1 | i
I | } | ¦ | ; | 1 | ! | 1 | ; | 1 | } | | | Crit | 1 | ! | ! | i | 1 | 1 | 1 | ŀ | 1 | i | 1 | | | 1983
1-6 7-12 | | | 1 | | | | | | | | | |)
Po | 1982
1-6 7-12 | | | 4 | | | | | | | | | | Time Peri | 981
7-12 | 1 | | 7 | - | | | | | | | | | - | 1-6 | 1 | - | | | - | | | | | | | | | 1980
1-6 7-12 | ε | | | | 1 | - | 9 | | 1 | m | 2 | | Comp. | A-600
Failure | *P5 | 5f | Sh | 5; | 9 | 7 | 8a | 8 c | 6 | 10a | 10b | *Criticality N UCRs are included in the distribution for the time periods shown. FUEL PREBURNER (Continued) | Description - Cause
Resolution | Plugged coolant holes w/weld
wire-improper installrepair | Plugged coolant holes during
cleaning-change procedure | Moly-shield cracks-thermal
strains/press. loads-none | Fuel sleeve cracks-OPEN | Contamination in coolant ch. &
baffles-external source-none | Contamination-unknown source | Liner exit mismatched-mfgrepair | Air dome cap undersized-thermal
loads-none | Igniter cracks-hot gas recircula-
tion-none | ASI dome cracks-hot gas recircu-
lation-none | Missing support pins-misinstal
improve procedure, desgn. mod6183 | Extra support pins installed-
inspection stricter | |--|---|---|---|-------------------------|--|------------------------------|---------------------------------|---|--|---|---|--| | lity
3 | 5 | 1 | 6 | - | က | ις | - | - | 1 | - | 19 | ო | | Criticality
1 2 3 | ; | 1 | ! | 1 | i | 1 | 1 | ! | 1 | i | 1 | 1 | | 2 - | | 1 | 1 | ! | 1 | 1 | ; | 1 | i | 1 | 1 | ; | | 1983
1-6 7-12 | | | 1 | 1 | | | | | | | 7 | - | | Time Period (Months)
1981 1982
7-12 1-6 7-12 | | | | | | 5 | | | | | 3 | 1 1 | | Time Peri
1981
-6 7-12 | _د | П | 2 | | | | | | | 1 | S | | | 1980
1-6 7-12] | 2 | | m | | 2 1 | | 1 | | - | | | | | Comp.
A-600
Failure | 12b | 12c | 13 | 14c | 15a | 15d* | 16 | 17 | 19 | 20 | 21 a | 21b | *Criticality N UCRs are included in the distribution for the time periods shown. FUEL PREBURNER (Continued) | Description - Cause | Resolution | 15 Baffle weld crack in filler-
penetration incomplete-impr. wld. | Elliptical washer cracks-residual
stress-repair | |---------------------|-------------|--|--| | i t v | 3 | 15 | | | tica] | 1 2 3 | \$
\$ | 1 | | (r.) | - | ! | 1
1 | | 1983 | 1-6 7-12 | 5 | 1 | | riod (Months) | | 10 | | | Time Period | 1-6 7-12 | | | | • | 1-6 7-12 1- | | | | Comp. | Failure | 24 | 25 | ### OXIDIZER PREBURNER | Comp. | ΙΊ | me Per | Time Period (Months) | | | | | | |------------------|--------------------------------|------------|----------------------|------------------|--------|-------------------|----|---| | A-700
Failure | 1980 1981
1-6 7-12 1-6 7-12 | 81
7-12 | 1982
1-6 7-12 | 1983
1-6 7-12 | - C | Criticality 1 2 3 | 34 | Description - Cause
Resolution | | 16 | 1 | | | | ļ
; | | 2 | 2 Erosion of lox posts-contam. in fuel annulus-none | | 2 | 1 | | | 1 | 1 | 1 | 2 | <pre>2 Cracks in lox posts-hot gas
recirculation-none</pre> | | m | | | | 1. | 1 | ; | | Lox posts high eddy reading-work
hardening-spec. change | | 4 | 1 | | | | 1 | ł | - | Liner erosion-contaminant in fuel
annulus-none | | S. | 1 | | | | 1 | ; | 7 | Dome-void-none | | 99 | | | | - | ŀ |]
6 | - | Weld #3-hairline crack-OPEN | HIGH PRESSURE FUEL TURBOPUMP | Description - Cause
Resolution | Leak (liftoff seal)-contamination
in bushing group-inspect | Dimension discrepancies, liftoff
seal-supplier notified | Low liftoff seal nose load-not
reseating-ref A004280 | Fishmouth seal, cracks-thermal
stress-study | Yielding of fishmout seal-thermal
stress-UCR A011185 | Gouged FM seal-secondary failure
(damper)-none | Fm seal erosion-ASI temp. coolant
hole enlarged | Labyrinth seal cracks-high cycle
fatigue-increase clearance | Labyrinth seal erosion-none | Seal groove tolerance-thermal
gradients-maintenance | Break torque high-rubbing of
interstage seals-none | |-----------------------------------|---|--|---|---|---|---|--|--|-----------------------------|--|---| | ity
3 | 4 | 2 | 2 | 9 | 8 | - | 2 | ю | - | 7 | 7 | | Criticality
1 2 3 | - | 2 | ł | 1 | } | 1 | } | 1 | 1 | 1 | | | Cri | | ! | ; | 1 | 1 | 1 | 1 | } | ; | 1 | | | 1983
1-6 7-12 | | | | | | н | | | 1 | | 1 1 | | (Months)
1982
5 7-12 | -1 | 1 | | | | * | | 2 | | | - | | | 2 | | 2 | - | 2 | | 2 | | | - | 1 | | Time Peric
1981
5 7-12 | | | | ~ | | | | | | | | | 1 1-6 | | | | - | | | | | | — | | | 980
7-12 | | | | 4 | | | | | | 2 | 2 | | 19
1-6 | 2 | m | | | | | | ~ | - | 2 | 2 | | Comp.
B-200
Failure | la | 1b | 1c | 2b* | 2c | 2e | 2 £ | 3a | *PE | 4a* | 4p* | *Criticality N UCRs are included in the distribution for the time periods shown. HIGH PRESSURE FUEL TURBOPUMP (Continued) | Description - Cause
Resolution | Fractured seals-liquid embrittle-
ment-none | Tip seal damage-secondary fail-
ure-ref. UCR A008339 | Seal pitting-secondary failure-
UCR A014015 | Kel-f seal-secondary failure-
special inspection | Broken seals-undetermined | Turb. blade burnt away-secondary
Ref A016031 | Blade erosion-transient temps
redesign | Erosion-thermal environment-
redesign FPB | Blades dings/deformed-unknown
contaminant-seal redesign | Blade failures-FPB configuration-
none configuration unique | Cracked shanks (blades)-low cycle
fatigue-none | |-----------------------------------|--|---|--|---|---------------------------|---|---|--|--|--|---| | lity
3 | 9 | က | ~ | 1 | က | 1 | 4 | 7 | 5 | 1 | 2 | | Criticality 1 | | } | 1 | ; | ł | 1 | ł | ł | - | 1 | ŀ | | S - | | } | ł | ; | 1 | 1 | 1 | 1 | 1 | | ; | | 1983
1-6 7-12 | 4 | | | | | | | 4 | | | | | od (Months)
1982
1-6 7-12 | | 1 | _ | - | m | | 2 1 | - | | | 2 | | Period 17 1 | | | | | • | | | | | | | | Time F
1981
1-6 7-1 | | - | | | | 1 | | | 2 1 | 1 | | | 12 | | - | | | | | | | | | | | 1980
1-6 7- | 2 | | | | | | - | | . | | | | Comp.
B-200
Failure | 44 | 4£ | 4n | 40 | 4b | 5a | 2 p | 2 q | ба | 90 | p9 | HIGH PRESSURE FUEL TURBOPUMP (Continued) | Description - Cause
Resolution | Blade failure-dislodged damper-
UCR A013999 | Turbine platform erosion-ASI
tempredesign, enlarge cool. hol | Sheet metal cracks-fit-up & weld variations-inspect | Crack-secondary failure | Sheet metal cracking @ FPL-
monitor | Sheet metal cracks-insufficient
strength-redesign | Inlet duct cracks-high cycle
fatigue @ FPL-inspect | Vane, turb. edge damage-secondary
failure-ref UCR A012653 | Erosion of 1st stage vane-FPB
malfunctions-UCR A004402 | Vane erosion-high/low cycle
fatigue-mat'l change | Vane burn thru-secondary failure-
UCR A0160131 | |-----------------------------------|--|---|---|-------------------------|--|--|---|--|---|---|---| | 1 <u>ity</u> 3 | 1 | 11 | æ | - | 2 | 34 | 2 | - | m | 9 | 2 | | Criticality
1 2 3 | 1 | 1 | 1 | - | 1 | } | 1 | 1 | i | 1 | + | | <u> </u> | } | } | 1 | 1 | 1 | 1 | } | 1 | 1 | 1 | 1 | | 1983
5 7-12 | 1 | 2 | | | | 9 | | | | | | | 19 | | - | | | | 19 | | | | | | | (Months)
1982
7-12 | | 7 | | | | 6 | | | | | | | 0d
1-6 | | 2 | | | 2 | | - | | | 4 | - | | Time Perion 1981 5 7-12 | | | 7 | 1 | | | | | - | | - | | 1-6 | | | - | | | | н | | 2 | 2 | | | 1980
5 7-12 | | | 2 | | | | | | | | | | 19
1-6 | | | 4 | | | | | | | | | | Comp.
B-200
Failure | 6f | ** | 8a* | 8c | P8 | 8ŧ | 9 6 | 12a | 12b | 12c | 12d* | *Criticality N UCRs are included in the distribution for the time periods shown. HIGH PRESSURE FUEL TURBOPUMP (Continued) | Description - Cause
Resolution | Nick in vane weld operation-
repair | Hole in vane-OPEN | Vane damage-unknown, suspect seal
wear-none | Vane mat'l missing-OPEN | Contamination-installation caused
-none | Contamination-minor unknown
source (gold, other)-none | Bearing debris-none | Spring debris-vibration-none | Contamination-heat shield damage
UCR A015968 | Contamination-unknown suspect
seal wear-none | Contamination-ref. UCR A004585 | <pre>Struts/posts cracks-sheetmetal fitup & weld variations-inspect</pre> | |-----------------------------------|--|-------------------|--|-------------------------|--|--|---------------------|------------------------------|---|---|--------------------------------|---| | lity
3 | 2 | 1 | 2 | 1 | 15 | 25 | - | 2 | 2 | 2 | - | 46 | | Criticality 1 | | ; | - | 1 | 1 | 1 | 1 | 1 | ! | - | 1 | 1 | | - C | } | 1 | ť | 1 | 1 | ł | 1 | ł | ! | } | ; | 1 | | 1983
5 7-12 | | | 2 | | - | 5 | | | | | | 4 | | 1-6 | - | - | m | က | 2 | 2 | | | | | - | 10 | | (Months)
1982
5 7-12 | | | | | | м | | | - | 2 | | 10 | | iod (| ., | | | | 2 | 4 | | | - | | | | | Time Period
1981
7-12 1-6 | | | | | | - | | | | | | 1 | | | | | | | 1 | 1 | | - | | | | 5 | | 1980
5 7-12 | | | | | | S. | | - | | | | 2 | | 1 1-6 | | | | | m | 2 | - | | | | | 11 | | Comp.
B-200
Failure | 12e | 12y | 12h* | 121* | 14b* | 14c* | 14d | 14e | 14y | 14h | 141 | 16a | *Criticality N UCRs are included in the distribution for the time periods shown. HIGH PRESSURE FUEL TURBOPUMP (Continued) | Description - Cause
Resolution | Strut cracks-high cycle fatigue-
posts modified | Struts cracked-oversized electrode, installrepair | Nickel insulation damage-repair
as needed | Bolt holes cracked-thermally
induced-redesign turbine | Bellows shield crack-high cycle
fatigue-ref ECR09689 | Bellows shield crack-install., machining-none | Bellows shield cracks-OPEN | T/A manifold cracks-thermal gra-
dients-repair | T/A manifold damage-weld failed-
planning change | Bearing ball cracks-dry lube
overheat-repair | Bearing ball wear-unknown | Shaft insert wear-ref. UCR A008411 | |--|--|---|--|--|---|---|----------------------------|---|---|---|---------------------------|------------------------------------| | ity
3 | 14 | m | 6 | ∞ | 5 | က | - | m | ! | 4 | 1 | 1 | | Criticality | ; | } | } | 1 | ; | 1 | ; | 1 | - | ! | 1 | ł | | ا <u>ر</u> | 1 | 1 | ! | 1 | ! | 1 | 1 | 1 | ; | ; | 1 | 1 | | 1983
1-6 7-12 | | | | | 1 | | - | | | | - | | | onths)
982
7-12 | 2 | 2 | 2 | | | - | | | | | | 1 | | iod (M
1-6 | œ | | | - | П | | | 8 | | | | | | Time Period (Months)
1981 1982
5 7-12 1-6 7-13 | m | | | 8 | | 2 | | | - | | | | | 11
19
1-6 | 2 | | | ~ | - | | | | | - | | | | 1980
7-12 | | | က | | | | | | | 2 | | | | 19
1-6 | | | m | m | 8 | | | ~ | | | | | | Comp.
B-200
Failure | 16b* | 16c | 17 | 18 | 20b | 20c | 20e | 21a | 21b | 22a | 22d | 23 | *Criticality N UCRs are included in the distribution for the time periods shown. HIGH PRESSURE FUEL TURBOPUMP (Continued) | Description - Cause
Resolution | Bearing race wear-contamnone | Race scored-preload spring wear-
ref. UCR A011480 | Cracks in turbine end ring-sheet
metal & weld variations-rpr. | G-5 jt. erosion-slag in fuel
annulus/noncon-redesign | Shaft travel excessive-unknown-
none | Shaft travel excessive-wear on
balance pistons orifice-ok | Missing locking pins-ASI temp
new mat'l |
Diffuser broken-interference fit-
planning changes | Diffuser broken-overaging during
lent & vent-redo | Nozzle erosion-high transient
tempredesign | <pre>16 g. vib. level, low suction,
cavity-wrong laby. seal conf
proc. change</pre> | |-----------------------------------|------------------------------|--|--|---|---|--|--|---|--|---|---| | Criticality 1 2 3 | - | ~ | 2 | 1 | 9 | က | ∞ | 2 | 1 | 2 | i | | itica
2 | ; | 1 | ! | ł | } | 1 | 1 | - | 2 | 1 | 8 | | <u>ا</u> ر | ; | } | ; | - | 1 | 1 | 1 | 1 | 1 | ; | ; | | 1983 | | | | | 2 | | | | | | | | 1-6 | 1 | | | | - | | - | | | | - | | (Months)
1982
5 7-12 | | | | | 2 | - | m | | | 1 | | | | | • | - | | 1 | | 4 | | 2 | | | | Time Perio
1981
1-6 7-12 | | - | | | | 2 | | m | | - | • | | -12 | | | | - | 2 | | | | | | | | 1980
1-6 7 | | | - | | | | | | | | | | Comp.
B-200
Failure | 24a | 24b | 25a | 53 | 31a* | 31b | 35b | 36a | 36b | 37b | 38a | *Criticality N UCRs are included in the distribution for the time periods shown. HIGH PRESSURE FUEL TURBOPUMP (Continued) | Comp. | | Time Peri | jod (Mc | od (Months) | | | | | | | |------------------|------------------|------------------|---------|--------------|------------------|------|-----|-------------------|-------|--| | B-200
Failure | 1980
1-6 7-12 | 1981
1-6 7-12 | 1-6 | 1982
7-12 | 1983
1-6 7-12 | 3-12 | Cri | Criticality 1 2 3 | 1ty 3 | Description - Cause
Resolution | | 38b | | | | | 1 | | 1 | 1 | - | High acceleration levels-unknown-
none | | 39 | | | 10 | m | | | } | 1 | 13 | Inlet cap nut cracks-ASI temp
redesign | | 41a | 2 | | | | | | 2 | 1 | 1 | Nuts & washers missing from
shield-unknown-redesign | | 41c | | | | | | - | 1 | ; | - | Discharge nut/bolt loose/OPEN | | 414 | | | | | | - | ; | 1 | 1 | Lugs missing/OPEN | | 42a* | | | | 1 | | 1 | ; | 1 | m | Water trapped in pump-none | | 42c | | | | | 1 | | i | 1 | 1 | Moisture in bearing support-none | | 44c | | | | | - | | 1 | | 1 | Inlet failure-cavitation-change
design | | 45a | | | | | | 2 | 1 | 1 | 2 | Bearing support-joint strength-
establish limits | | 46 | | | | | | - | ; | i | - | Missing damper-damaged blade-OPEN | *Criticality N UCRs are included in the distribution for the time periods shown. HIGH PRESSURE OXIDIZER TURBOPUMP | Description - Cause
Resolution | Bearing balls, spalling-transient axial forces-redesign | Ball surface distress-bearing
loading-solid film lube added | Balls spalling/surface distress-
bear. & vibIL 170 TM-1594 | Balls spalling & undersized-OPEN | Bearing cage contaminants-improve
cleaning | Cage delamination-drawing change | Cage frayed-fluid environment-
life limit established | Cage delamination-loading condi-
tion-IL 170 TM-1594 | Bearing cartridge wear-secondary
failure-A006806 | Cartridge drilube worn-loading
condition-IL 170 TM 1594 | Bearing cage delamination-fluid
jct. impingeredesign | |-----------------------------------|---|--|---|----------------------------------|---|----------------------------------|--|---|---|--|---| | ity
3 | 7 | 11 | 4 | က | 2 | | 12 | m | - | 7 | | | Criticality
1 2 3 | } |)
E | ļ | 1 | 1 | ; | i | 1 | 1 | ł | 1 | | Cri | _ | } | ţ | 1 | ! | 1 | 1 | 1 | 1 | 1 | ! | | 1983
1-6 7-12 | | | 2 | 2 1 | 1 | | | 1 | | | | | (Months)
1982
7-12 | | m | 2 | | | | 2 | | | - | 1 | | Period (
[2 1-6 | | 11 | | | 1 | | 9 | 2 | - | - | | | Time Per
1981
1-6 7-12 | 4 | | | | | | 4 | | | | | | 0/-12 | 4 | | | | ~ | 1 | | | | | | | 1980
1-6 7- | 9 | | | | H | | | | | | : | | Comp.
B-400
Failure | 1b | 1c* | 11 | 11 | 2a | 2c | 5 q | 2f | 29 | 2h | 21 | *Criticality N UCRs are included in the distribution for the time periods shown. HIGH PRESSURE OXIDIZER TURBOPUMP (Continued) | Description - Cause
Resolution | Cage delamination/OPEN | Rub mark-bearing & vib. loading-
IL 170 TM-1594 | Bearing race wear-loading condi-
tion-IL 170 TM-1594 | Inner race raised-bearing & vib.
loading-IL 170 TM-1594 | Impeller cavitation erosion-
normal-none | Impeller-rubbing-secondary failure | Seal groove too deep-inspection
added | Bellows shield compressed-
improper installation-none | Nozzle vane erosion-modified
start sequence-modify OPOV comm. | Nozzle vane crack/erosion/OPEN | Metal contamination-unknown
source-none | Krytox excess-alert technicians | |---|------------------------|--|---|--|---|------------------------------------|--|--|--|--------------------------------|--|---------------------------------| | lity
3 | 1 | 1 | 4 | - | 9 | - | 2 | - | - | က | 22 | 4 | | Criticality
1 2 3 | ; | 1 | i
i | ł | ; | 1 | 1 | ļ | ! | ; | ~ | 1 | | Cri | | ! | ! | 1 | 1 | 1 | 1 | 1 | ! | ; | } | | | 1983
6 7-12 | -1 | 1 | | | | | | | | 2 | | | | 1-6 | | | | - | 7 | | | | | - | ĸ | | | Months)
1982
7-12 | | | 2 | | 2 | | - | | | | 7 | | | iod (| | | 2 | | | - | | | | | œ | | | Time Period (Months)
1981
-6 7-12 1-6 7-1 | | | | | | | | | ~ | | 2 | | | 2 I | - | | | | | | - | | | | | | | 1980
1-6 7-12 | | | | | 3 1 | | | 1 | | | 2 | m | | Comp.
B-400
Failure | 2 j | 2k | 3a | 3b | 5b* | 2 c | 10f | 11c | 12e | 12h | 14a | 14b | *Criticality N UCRs are included in the distribution for the time periods shown. HIGH PRESSURE OXIDIZER TURBOPUMP (Continued) | | Criticality Description - Cause 1 2 3 Resolution | 4 Contamination-from other failures -none | <pre>1 Contamination-turb. damper failure-none</pre> | 2 Gold rub o-housing-high thrust
loads @ shutdown-none | 7 Contammat'l during machining-
personnel alerted | 7 Gold splatter on blades-bad AU
bonding-study | <pre>1 Oil contamtransport of aircraft- add inspection</pre> | <pre>1 Metal contamfilter-breakdown ECR 10370</pre> | 18 High break torque-rubbing seals-
none | 2 High torque-primary seal yield-
redesign | <pre>2 High-torque-broken dampers-change dampers</pre> | 3 Damaged strut-assembly-none | |-------------|--|---|--|---|--|---|--|---|---|---|--|-------------------------------| | | itica | | 1 | i
i | ¦ | ! | 1 | i | i | 1 | 1 | 1 | | | <u>ب </u> | <u> </u> | ŧ
ì | i | 1 | 1 | 1 | 1 | 1 | ľ | : | 1 | | | 1983
1-6 7-12 | | | | 2 1 | 2 1 | | | | | | 1 | | od (Months) | 1982
1-6 7-12 | | | | 2 2 | m | - | ~ | 5 | | 2 | | | | | | | | ., | 2 | | | m | | | | | Time Peri | 1981
7-12 | 1 | | - | | | | | | | | - | | | 1-6 | m | - | - | | | | | | 2 | | | | | 1980
1-6 7-12 | | | | | | | | 5 2 | | | 1 | | Comp | B-400
Failure | 14c | 14d | 14e | 14f | 14g* | 14h | 141 | 15a | 15d | 15e | 17a | *Criticality N UCRs are included in the distribution for the time periods shown. HIGH PRESSURE OXIDIZER TURBOPUMP (Continued) | <u>Criticality</u> Description - Cause
1 2 3 Resolution | 1 Strut erosion-leaky OPOV
UCR A017523 | - 6 Strut cracks-unknown-estimate
life limits | 1 Drain line leak-UCR A011981 | 1 Housing rubbing-high thrust loads
@ shutdown-study | 10 Housing cracks-unknown or open-
determine life limits | 18 Turb. blade cracks-high cycle
fatigue-inspection | 2 Turb. blade chips-fab & mfg-none | 1 Turb. blades cracked & slag-main
injector failure-none | 1 Turb. blade erosion-unknown-none | 1 Blade erosion-secondary failure-
UCR A010631 | - 1 Sheet metal burnt-main injector
failed-none | 5 Sheet metal cracking-establish
life links | |--|---|--|-------------------------------|---|---|--|------------------------------------
--|------------------------------------|---|--|---| | | + | ; | ; | ¦ | • | ¦ | 1 | 1 | į | 1 | i | ļ | | 1983
7-12 | | 1 | | | | - | | | | | | 7 | | 16
1-6 | | က | | | 10 | 4 | | | | | | m | | od (Months)
1982
1-6 7-12 | | 2 | | | | 2 | | | | | | | | <u>eriod</u>
2 <u>1-</u> | 1 | | | | | 2 | | | | | | 1 | | Time Peri
1981
1-6 7-12 | | | | | | 1 | 1 1 | 1 | - | 1 | 1 | | | 80
7-12 | | | | | | 4 | | | | | | | | 1980
1-6 7- | | | 2 | | | 4 | | | | | | | | Comp.
B-400
Failure | 17b | 17c | 18a* | 19b | 19c | 20a | 20b | P02 | 21a | 21b | 22a | 22p* | *Criticality N UCRs are included in the distribution for the time periods shown. HIGH PRESSURE OXIDIZER TURBOPUMP (Continued) | | Time | Peri | od (Mon | ths) | | | | | | |------------------|------------------------------|------|------------------------------|-----------|----------------|-----------|--------|----------------------|--| | B-400
Failure | 1980 1981
1-6 7-12 1-6 7- | -12 | 1981 1982
5 7-12 1-6 7-13 | 2
7-12 | 1983
1-6 7- | 12 | Criti | Criticality
1 2 3 | Description - Cause
Resolution | | 26b | | | 1 | | - | İ | ' | 2 | Bearing support pitting-OPEN | | 29a | | | | | | ! | | - | Jet ring flow tubes damaged-high
cycle fatlife limits | | 29b | | | | | | ! | | : | Jet ring crack-residual welding
stress-none | | 29c | | | | | - | 1 | | 2 | Jet ring obstructed-OPEN | | 30p | | | - | | | 1 | | - | Worn preload spring-secondary
failure-UCR A006806 | | 30 i | | | | | | | | 1 | Spring lands worn-secondary
failure-IL-170TM-1594 | | 33a | | - | 2 | 2 | | / | 2 | ; | Subsynchronous-vibbearing load condition-IL-170TM-1314 | | 33b | | | | — | | - | - | <u> </u> | Subsynch. vibbearing & vib.
problems-IL 170 TM-1594 | | 34a | | | - | 4 | 2 | 7 | '
- | 9 | Synch. vibbrg. & vib. problems-
IL 170 TM-1594 | | 34c | | | | - | | 1 | | | Synch. vibbalance inadequate
green run-balance | | 35 | | . | | | | ŀ | | 1 | Isolator dri-lube wear-secondary
failure-none | HIGH PRESSURE OXIDIZER TURBOPUMP (Continued) | Comp.
B-400
Failure | Time Period (Months) | Cri | Criticality
1 2 3 | Description - Cause
Resolution | |---------------------------|----------------------|--------|----------------------|---| | 37 | 1 | } | - | 1 Roll pin cracked-inspect grain
boundary carbides-none | | 38a | 1 | i
I | ; | <pre>1 Turb. disk-secondary failure, jet
ring-UCR A006735</pre> | | 38b | 1 | } | i | l Turb. disk cracks in air plate-
low cycle fatigue-none | | 38c | 2 | ļ | ţ | 2 Rubbing-high thrust loads @
shutdown-study | | 40* | 1 | i | 1 | 1 Liner erosion-OPEN | | 41 | 1 | i | į | 1 Bolt hole flange cracks-OPEN | | 42 | . 1 | ; | ; | <pre>1 Weld cracks-fatigue-add dye penetrant inspection</pre> | | 43a | 1 | 1 | ¦ | l Turb. inlet plating worn-high
thrust loads-none | | 4 3c | 80 | 1 | ; | 8 Turb. inlet cracks-fatigue-
determine life limits | | 44a | 1 | 1 | ł | l Fir tree gold missing-poor
adhesion-none | | 44b | 1 | 1 |)
1 | 1 Crack in gold-OPEN | | 45 | 1 | 1 | !
} | 1 Shaft travel-bearing loading-
IL 170 TM-1594 | *Criticality N UCRs are included in the distribution for the time periods shown. # LOW PRESSURE FUEL TURBOPUMP | | Description - Cause
Resolution | Pump inlet gouge/OPEN | Labyrinth seal rubbing-max. torq.
excessive-redesign | Liftoff seal carbon nose failure-
carbon ring-none | Turbine inlet nicks-dische temp.
sensor debonded-A017772 | Ruptured insulation-mishandling-
silicone repair | Insulator (nickel) split-engine
generated ding-none | Crack in insulation-moisture
entry-field repair | Insulator boots loose-install.
error-none, repair | Contamination-suspect dust cover-
alert personnel | Contamination-inadequate cleaning-
none, alert | High torque-excessive copper
plate-redesign | |----------|-----------------------------------|-----------------------|---|---|---|---|--|--|--|--|---|--| | | Criticality 1 2 3 | - | 6 | - | - | - | 1 | 9 | 2 | 2 | 2 | 7 | | | itica
2 | 1 | - | } | } | ! | } | 1 | 1 | 1 | 1 | 1 | | | <u>ე</u> | | ; | } | † | } | 1 | 1 | } | 1 | 1 | ŀ | | | 1983
1-6 7-12 | 1 | | | | | | т | | | | | | (Months) | 1982
7-12 | | 9 | | | | | - | | | | 4 | | , e | 1-6 | | 4 | | | | | 2 | 2 | | ~ | 3 | | Time Per | 1981
1-6 7-12 | | | П | | | | | | | | | | | 1980
1-6 7-12 | | | | - | 1 | | | | - | | | | Comp | B-600
Failure | 2 | 4 | 2 p | 9 | 9a | 96 | ეგ | Ρ6 | 10a | 10b | 11b | LOW PRESSURE FUEL TURBOPUMP (Continued) | Comp.
B-600
Failure | 1980
1-6 7-12 | Time Peri
1981
1-6 7-12 | iod (Months)
1982
1-6 7-12 | 1983
1-6 7-12 | Cri | Criticality
1 2 3 | 3
2
4
4
4 | Description - Cause
Resolution | |---------------------------|------------------|-------------------------------|----------------------------------|------------------|-----|----------------------|-----------------------|--| | 11c | i. | | | | | | | Excessive torque-OPEN | | 12 | | | 1 | | ł | ; | - | Housing copper plating damage-
unknown-repair | | 13 | | 1 | | | 1 | ; | - | Omniplate crack-previous repair
damage-none, repair | | 16 | | | | | ţ | ; | | Fuel feed tank-thermal cycling-
none | | 17b | | | | 1 | } | ; | - | Impellar ding/OPEN | | 18 | | | -1 | | 1 | 1 | - | Loose patch (RTV)-moisture-none,
repair | | 19 | | | | | ; | ; | | Nut has rub marks/OPEN | | 50 | | | | | 1 | | ; | Stator shroud misbrazed-low
pressure-revise drawing | | 21b | | | | - | 1 | ŀ | - | High pressure drop-excessive
nozzle blockage-rework | | 21 c | | | | - | ; | ł | - | High pressure drop/OPEN | | 22 | | 2 | | | ; | - | 2 | Leak-not determined-none | LOW PRESSURE OXIDIZER TURBOPUMP | | | - TEC 70 | 2012 | onthol | | | | | | | |------------------|------------------|------------------|---------------------------|-------------|---------------|---|------|-------------------|----|---| | B-800
Failure | 1980
1-6 7-12 | 1981
1-6 7-12 | 1981 1982
7-12 1-6 7-1 | 982
7-12 | 1983
1-6 7 | 3 | Crit | Criticality 1 2 3 | 3 | Description - Cause
Resolution | | 1a | 1 | | ٠, | | | | } | - | - | Worn bearing balls-high torque
track bearing wear | | 8 | | 2 | 12 | - | ← | | 1 | ! | 16 | Bearing cage friction-none | | 9 | | | | | | - | ! | ; | - | Stator silverplate-lifted-OPEN | | 9a* | - | | | 2 | - | | 1 | ; | m | Metal contamref. UCR A012678 | | 9b | 1 | | - | | | | ŧ | ; | 2 | Steel chip contammain vane
assynone | | 3 6 | 1 | | | | | | ; | 1 | | Teflon pieces @ edy ring nozzle-
tool problem-none | | *P6 | 2 | | | 1 | | | 1 | ; | 2 | Contamshop debris-mfg.
UCR A015786 | | *26 | 4 | 1 1 | 4 | 2 | - | | ł | ! | 14 | Contamunknown-awareness | | 9f | | | - | | | | 1 | <u> </u> | - | Contam. coat on bearing balls-
glove fragments-alert personnel | | 6 6 | | | - | | | | 1 | ł | - | Silver contam. in turbine section-
none | | 9h | | | | | | | 1 | 1 | - | Contamdischarge duct failed-
A011506 | | 9j | | | | | - | | ; | ; | - | Metal contam. on rotor arm-OPEN | | 9k | | | | | | 2 | + | ; | 2 | Deposit on nozzle vanes-OPEN | *Criticality N UCRs are included in the distribution for the time periods shown. LOW PRESSURE OXIDIZER TURBOPUMP (Continued) | Criticality Description - Cause Resolution | 1 High break torque-bearing wear-
track wear | 17 High break torque-cage, brg.
friction-none | 1 Shaft travel-bearing wear-track bearing wear | 4 Shaft travel high-high axial
loads-reduced m/s axial thrust | I Flange surface undercut-
misalignment-none | 2 Flange raised metal-OPEN | 1 Plating-chipped-interference fit relaxed-redesign | 1 Shim discoloration-OPEN | 1 Cn 1 | |--|---|--|--|--|---|----------------------------|---|---------------------------|--------| | 1983
1-6 7-12 | | - | | | | 1 1 | | - | - | | iod (Months)
1982
1-6 7-12 | | 2 | | | | | | | | | Time Period
1981
1-6 7-12 1- | | 3 12 | | 4 | П | | r-t | | | | 1980
1-6 7-12 | 1 | | | | | | | | | | Comp.
B-800
Failure | 10b | 10c | 11a | 11b | 13a | 13b | 14 | 17 | ζ | #### CHECK VALVES | Description - Cause
Resolution | FPB purge chk. valve leak-dri
lube from flange bolts-alert tch. | Oxidizer dome purge chk. valve
rev. leak-contam., unknw-none | Fuel purge chk. valve pres.
spike-source unknown-closed | FPB ASI chk. valve leak-sticky
poppet, fabadd inspect. | FPB ASI chk. valve seat leak-
contamunknown | FPB ASI chk. valve leakopen | <pre>0PB ASI chk. valve leak-poppet bore interference-inspect</pre> | |-----------------------------------
--|---|--|---|--|-----------------------------|---| | lity
3 | 2 | - | - | - | 1 | - | - | | Criticality
1 2 3 | 1 | ; | ! | ! | ! | 1 | 1 | | - Cri | | 1 | ! | ł | 1 | ţ | ; | | 1983
1-6 7-12 | | | | | П | 1 | | | iod (Months)
1982
1-6 7-12 | | | | 1 | | | - | | Time Peri
1981
1-6 7-12 | | | | | | | | | 1980
1-6 7-12 | 1 | | | | | | | | Comp.
C-100
Failure | | 3a | ည | 6а | 99 | 9 | 7 | ## PNEUMATIC CONTROL ASSEMBLY | Comp. | Time Perio | eriod (Months) | | | | | |-----------------|---------------------------|----------------|------------------|---------|-------------------|---| | C-200 Failure 1 | 1980
-6 7-12 1-0 | | 1983
1-6 7-12 | Crit | Criticality 1 2 3 | Description - Cause
Resolution | | 2 | 1 | 1 | | 1 | 2 | 2 Vent seat, dvstest leak-inter.
seal purge pav-A017367 | | 4 | | | | ł | : | Pneum. solenoid-leak-seal
impressions-repair | | 5b | | H | | 1 | - | Lube oil contam. in pav's-source
unknown-cleanliness | | Š | SOLENOID VALVES, PRESSURE | 11 | LVES. PNEUMAT | IC FILT | ER. HEL. | ACTIVATED VALVES. PNEUMATIC FILTER. HELIUM PRECHARGE VALVE ASSEMBLY | | IBLY | |----------------------------| | ASSEN | | VALVE | | ER, HELIUM PRECHARGE VALVE | | , HELIUM | | FILTER. | | S. PNEUMATIC FILTER, HE | | ILVES. | | E ACTIVATED VALVES | | _ | | , PRESSURE AC | | VALVES, | | SOLENOID | | | Description - Cause
Resolution | Fuel purge pav seat leak-transient
contamclean | HPOT INTER. purge pav leak-inlet
seal distorted-redesign | Internal leak, pav/OPEN | Main chamber dome pav vent leak-
trans. contamnone | |-----------|---|---|---|-------------------------|---| | | ity
3 | - | 4 | - | - | | | Criticality 1 2 3 | + | 1 | 1 | • | | | | 1 | 1 | 1 | : | | | $\frac{1983}{1-6}$ | | m | 1 | | | g | 1982 1983
1-6 7-12 1-6 7-12 | 1 | | | 1 | | Time Peri | 1980 1981
-6 7-12 1-6 7-12 | | | | | | | , <u>, , , , , , , , , , , , , , , , , , </u> | | | | | | Comp. | C-210
Failure | 3b | 4 a | 5 | ø | #### MAIN FUEL VALVE | | Description - Cause
Resolution | Internal leak-suspect contam
not determined | Ball seal leak, downstream temp.
high-contamleak check | Static seal leak-defect-none,
isolated case | Primary seal leak-dri film
particles-none | Housing crack-thermal stress @
mfginspection | Metal contamunknown source-none | Bearing damage & torn washer-
vibration, fatigue-none, isolate | Bearing race cracked-not
determined | |----------------------|---|--|---|--|--|---|---------------------------------|---|--| | | Criticality 1 2 3 | | - | - | - | - | - | - | 1 | | | itica
2 | | | † | i | ; | ; | ; | 1 | | | <u>ت </u> | ł | | 1 | } | 1 | ; | 1 | 1 | | | $\frac{1983}{1-6}$ | | | | | | | | | | Time Period (Months) | 1982
1-6 7-12 | | | | | | - | | 1 | | Time Per | 1981
1-6 7-12 | 1 | П | | | 1 | | | | | | 1980
1-6 7-12 | | | | | | | | | | Comp. | U-110
Failure | 1c | , 1d | 1e | 1f | m | 4 | 5a | 2p | ## MAIN OXIDIZER VALVE | | Description - Cause
Resolution | Deformed bellows caused leak-
unknown-none, isolated case | Ball seal leak-contam., unknwn.
source-none | Contamination-source unknown-none | Follower guide omitted @ assy
mfg. oversight-alert personnel | Rust on bearing-unknown-isolated case, none | Excessive pressure 0 hot fire-
UCR A008305 | |-------------|-----------------------------------|--|--|-----------------------------------|---|---|---| | | ity
3 | - | - | 7 | | 7 | - | | | Criticality 1 2 3 | 1 | ; | 1 | } | ! | 1 | | | Cri | ; | 1 | ; | 1 | ; | 1 | | | 1983
1-6 7-12 | | | | - | | | | od (Months) | 1982
1-6 7-12 | | | | · | - | - | | Time Perio | 1981
1-6 7-12 I | | | - | | | | | | 1980
1-6 7-12 | 1 | 1 | | | | | | Comp. | D120
Failure | 1a | 1b | 4 | ro. | 7 | ∞ | FUEL PREBURNER OXIDIZER VALVE | Description - Cause
Resolution | Ball seal leak-particle contam
unknown source-none | Ball seal leak-discrepant bellows-
none, isolated case | Internal leak-particle contam
unknown source-none | Ball seal damage-ASI combustion
backflow-closing rate change | Contamunknown source-none | Bolt stretch error caused low
flow rate-personnel alerted | Suspect overpressurization-
UCR A008305 | |---|---|---|--|---|---------------------------|--|--| | ity
3 | 1 | | - | - | - | 2 | | | Criticality
1 2 3 | | ł | ļ | 1 | 1 | 1 | ; | | Cri | ; | 1 | 1 | 1 | 1 | ; | 1 | | 1983
1-6 7-12 | | | | | | | | | ime Period (Months)
1981 1982
7-12 1-6 7-12 | | | | - | | | 1 | | Time Perior 1981 1-6 7-12 | | | | | | | | | 1980
1-6 7-12 | 1 | | | | - | - | • | | Comp.
D-130
Failure | 1a | 1c | 2p | * | 4 | *6 | 9 | *Criticality N UCRs are included in the distribution for the time periods shown. # OXIDIZER PREBURNER OXIDIZER VALVE | Description - Cause
Resolution | Ball seal leak-ASI combustion
backflow-software change | Ball seal melting-ASI combust.
backflow-software change | Secondary contamination-steerhorn
failure-UCR A010997 | Overpressure-A008305 | | Description - Cause
Resolution | Studs overtorqued-improper tool-
train person | Studs overtorqued-cause unknown-
repair | Metal chip-handling damage-none,
clean | Contamination-source unknown-
clean valve | |---|---|--|--|----------------------|-----------------------|---|--|--|---|--| | lity
3 | 1 | 20 | | 1 | | Criticality
1 2 3 | 1 | - | 7 | e e | | Criticality
1 2 3 | - | 1 | i | ; | Æ | itica
2 | } | ! | 1 | ! | | ٦ ر | - | ; | i | - | VALV | ა - | 1 | i
E | 1 | 1 | | Time Period (Months)
1981 1982 1983
1-6 7-12 1-6 7-12 | 1 | 13 6 | | 1 | CHAMBER COOLANT VALVE | Time Period (Months)
1981 1982 1983
1-6 7-12 1-6 7-12 | 1 | 1 | | 2 1 | | 1980
1-6 7-12 | | | 7 | | | 1980
1-6 7-12 | | | 1 | | | Comp.
D-140
Failure | 1 | м | 4a | 9 | | Comp.
D150
Failure | 3a | 3b | 4 a | 4 b | #### BLEED VALVE | alit <u>y</u> Descr | | 2 Leak-isolated case-none | .LVE | Criticality Description - Cause 1 2 3 Resolution | 2 LVDT output voltage low-handling damage-none | 1 Position signal erratic-broken probe, vibrations-none | 1 Erratic position indication-broken
wire-UCR A012535 | 2 Erratic position indication-OPEN | <pre>1 Poppet cracked-suspect handling-
assembly change</pre> | 1 Poppet cracked-OPEN | 1 Valve remained open @ shutdown-
nut lodged in poppet-inspection | 1 Particle contamtapping debris-
inspection added | 2 Contamsource unknown-cleanliness | |----------------------------------|----------|---------------------------|-----------------|--|--|---|--|------------------------------------|---|-----------------------|--|--|------------------------------------| | 1983 | | 1 | ANTIFLOOD VALVE | 1983
1-6 7-12 | | | - | 2 | | 1 | | | 1 | | iod (Months)
1982
1 6 7 19 | | 1 | | iod (Months)
1982
1-6 7-12 | | 1 | | | | | | - | - | | Time Peric
1981
1.6 7 12 | . | | | Time Perio
1981
1-6 7-12 | -1 | | | | | | | | | | 1980 | 71-/ 0-1 | | | 1980
1-6 7-12 | 1 | | | | | | | | | | Comp.
D-200 | , | 1 | | Comp.
D-300
Failure | 1b | 10 | 1e | 1£ | 2a | 2p | 9 | 3 a | 3 p | #### GOX CONTROL VALVE | | Description - Cause
Resolution | Leak-source not determined-inspect | Leak @ port 024.1-open | Supply pressure low-open | | |--------------|--|------------------------------------|------------------------
--------------------------|--| | | ity
3 | - | - | - | | | | Criticality 1 2 3 | | ţ | 1 | | | | 5 - | - | ! | 1 | | | | 1983
1-6 7-12 | | | 1 | | | iod (Months) | 1981 1982 1983
5 7-12 1-6 7-12 1-6 7-12 | - | | | | | Time Peri | lΨ | | | | | | | 1980
1-6 7-12 1 | | | | | | Comp. | D500
Failure | 1c | 14 | 2 | | # RECIRCULATION ISOLATION VALVE | | Description - Cause
Resolution | <pre>1 LVDT voltage low-shim install. error-mfg. alerted</pre> | <pre>1 Metallict contamnot determnone</pre> | l Brown material deposit-not
determined-none | l Wedge ring wear-open | |--------------|--------------------------------------|--|---|---|------------------------| | | Criticality 1 2 3 | - | | ! | 1 | | | Criti
1 | 1 | ; | ! |
 | | | 1983
1-6 7-12 | 1 | | | | | iod (Months) | $\frac{1982}{1-6} \frac{1983}{7-12}$ | | П | 1 | | | Time Peri | 1- | | | | | | | 1980
1-6 7-12 | | | | | | Comp. | D600
Failure I | 2a | 3a | 3p | 4 | ## MAIN VALVE ACTUATOR | | Description - Cause
Resolution | Wireway leak-epoxy did not adhere
-process change | Static seal leak-burr induced
scratch-inspection added | 2 Vent port leak-defective 0-ring-
open | Wireway leak-inadequate epoxy
coverage-spec. change | Hydraulic lockup drift-mfg. error
-detectable, none | 2 Slew rate error-contamination-
none | Servoswitch failure-thermal
damage-UCR A010737 | |------------|-----------------------------------|--|---|--|--|--|--|---| | | ity
3 | 3 | - | 2 | 2 | 5 | 7 | - | | | Criticality
1 2 3 | 1 | } | 1 | 1 | 1 | 1 | 1 | | | | ŧ | 1 | 1 | 1 | 1 | 1 | | | | 1983
1-6 7-12 | | | 1 1 | 1 | | | | | اح ا | 1982
1-6 7-12 | | - | | | | | | | Time Perio | 1981
1-6 7-12 | | | | | - | | | | | 1980
6 7-12 | m | | | | 2 | | | | | 1-6 | | | | | ← | 2 | 1 | | Comp. | E-001
Failure | 1b | 1e | 14 | 19 | 2 | m | 4 | ## PREBURNER VALVE ACTUATOR | | Description - Cause
Resolution | Wireway-leak-epoxy sealant did
not adhere-process change | Servoswitch leak-O-ring omitted-
personnel alerted | Wireway leak-OPEN | Shaft seal leak-surface scratch,
handling-inspection changes | Silicone oil contamination on
shaft-unknown-alert personnel | Vent port pitting-unknown cause-
personnel alerted | Pneumatic sequence test failure-
metering slot deformed-alert
people | |-----------|-----------------------------------|---|---|-------------------|---|--|---|--| | | lity
3 | 9 | 1 | 4 | - | - | 1 | - | | | Criticality 1 2 3 | + | 1 | ŀ | } | ; | 1 | ł | | | | | ì | 1 | 1 | } | ! | 1 | | | 1983
1-6 7-12 | | | 4 | | | | | |) pc | 1982
1-6 7-12 | 1 | | | 1 | 1 | | | | Time Peri | 1981
1-6 7-12 | 1 | | | | | | | | | 1980
1-6 7-12 | 4 | - | | | | | | | Comp. | E-002
Failure | 1c | 14 | 1e | 14 | 4 | ις. | 9 | ## MAIN FUEL VALVE ACTUATOR | Comp. | | | Time Peri | iod (Months) | onths) | | | | | | | |-----------------|-----------|-------------|------------------|--------------|--------------|----------------|------------|---|-------------------|----------|---| | E-110
ailure | 19
1-6 | 980
7-12 | 1981
1-6 7-12 | 1 <u>1</u> | 1982
7-12 | 1983
1-6 7. | 33
7-12 | | Criticality 1 2 3 | Жm | Description - Cause
Resolution | | 1a | 1 | 1 | · | | | | | 1 | | 2 | Wireway leak-epoxy did not
adhere-process change | | 10 | | | - | | | | | 1 | 1 | - | Servovalve leak-dirt on O-ring-
assembly problem-alert personnel | | 1e | | | | 2 | | | | 1 | ; | 8 | Vent port leak-O-ring nibbled by
movement-new backup ring | | 14 | | | | | | 2 | ~ | } | } | 2 | Wireway leak-insufficent epoxy
coverage-procedure change | | 1g | | | | | | - | | ŀ | ł | 1 | Vent port leak-OPEN | | 1h | | | | | | | 2 | ; | ; | 2 | Leak ?-OPEN | | 2a | - | | | | | | | ł | } | 2 + | Heater blanket damage-handling-
technicians alerted | | 3a | | 1 | | | | | | 1 | } | | Servoswitch erratic-insulation
damage-persons alerted | | 3b | | | | | | | 1 | 1 | ; | - | Pull on-drop out test failure-OPEN | | 4 a | 1 | | | | | | | ; | į | 1 S | Suspect contamination-UCR A018556 | | 4 P | | | | | | - | | ; | 1 | - L | Particle in shaft cavity-unknown-
none | | 2 | | | | | | | - | ł | ; | <u>п</u> | Position indicator failure-OPEN | | | | | | | | | | | | | | MAIN FUEL VALVE ACTUATOR (Continued) | | Description - Cause
Resolution | Actuator slow response-coil short
circuit-procedure change | Hyd. oil wetting @ servo valve-
anomaly-techs. alerted | Failsafe performance test failure-
OPEN | Seal damage-housing fabricate
error-techs. alerted | |----------------------|--|---|---|--|---| | | ity
3 | + | - | - | | | | Criticality 1 2 3 | 1 | 1 | 1 | 1 | | | | i
I | 1 | 1 | 1 | | ths) | $\frac{1982}{1-6} \frac{1983}{7-12}$ | | 1 | 1 | | | iod (Mon | 1982
1-6 7- | | | | - | | Time Period (Months) | 1981
1-6 7-12 | | | | | | | $\begin{array}{ccc} 1980 & 1981 \\ \hline 1-6 & 7-12 & 1-6 & 7-12 \end{array}$ | 1 | | | | | Comp. | E-110
Failure <u>T</u> . | 9 | ω | 10 | 11* | *Criticality N UCRs are included in the distribution for the time periods shown. # MAIN OXIDIZER VALVE ACTUATOR | | Description - Cause
Resolution | 1 Leak-contam., source unknown-none | Hyd. oil contam. induced leak-
clean | Leak-contam. induced scratches-
source unknown-none | Leak, housing to actuator
cylinder-pending analysis | Wireway nut broken-undetermined-
none | |--------------|---|-------------------------------------|---|--|--|--| | | lity
3 | | | - | - | 1 | | | Criticality 1 2 3 | | i | 1 | 1 | 1 | | | | | 1 | 1 | 1 | 1 | | | 1983
1-6 7-12 | | | | . | | | iod (Months) | 1982
1-6 7-12 | | | 1 | | | | Time Peri | $\begin{array}{ccc} 1980 & 1981 \\ 1-6 & 7-12 & 1-6 & 7-12 \end{array}$ | | - | | | | | l | | 1 | | | | - | | Comp. | E-120
Failure | 1a | 1b | 1c | 14 | m | # FUEL PREBURNER OXIDIZER VALVE ACTUATOR | | Description - Cause
Resolution | 2 Dynamic seal-hyd. oil contam.
induced wear-clean & maintain | Suspect contamsee UCR A018556 | Pretest checkout FID's-suspect
contamnone | O-ring defect-person alerted | Sequence valve anomaly-OPEN | |----------|--|--|-------------------------------|--|------------------------------|-----------------------------| | | ity
3 | 2 | 1 | } | 1 | | | | Criticality 1 2 3 | | ; | - | ; | 1 | | | <u>. [7]</u> | ; | i | } | ; | 1 | | | 1983
1-6 7-12 | | | | | 1 | |)
pg | $\frac{1982}{1-6}$ | | | | | | | Time Per | E-130 1980 1981
Failure 1-6 7-12 1-6 7-12 | 2 | | - | | | | | 1980
1-6 7- | | | | | | | Comp. | E-130
Failure | . 1a | 2a | m | 4 | 9 | # OXIDIZER PREBURNER OXIDIZER VALVE ACTUATOR | Description - Cause
Resolution | Contamsee UCR A018556 | |--|-----------------------| | Criticality
1 2 3 | 1 | | od (Months)
1982
1-6 7-12 1-6 7-12 | | | iod (Months)
1982
1-6 7-12 | | | Time Per
1981
-6 7-12 | | | 1980
1-6 7-12 1 | - | | Comp.
E-140
Failure | 2a | E-150 CC VALVE ACTUATOR | Description - Cause
Resolution | Wireway leak-insufficient epoxy coverage-spec. change | Contamsource unknown-personnel
alerted | Early post shutdown purge termi-
nation-O-ring shift-redesign | RVDT limit exceeded-engine
flashback-none | Insulation resistance low-none-
isolated case | Position error FID-suspect transient contamnone | Servo malfunction-servo coil open
circuit-none, isolated | Spring guide chaffed-mat'l
deficiency-mat'l change | Pneu. shutdown not in spec
sleeve not per drwginspect. add | |--|---|---|--|--|--|---|---|---|---| | lity
3 | m | - | m | ł | 1 | 1 | | - | 1 | | Criticality
1 2 3 | ; | 1 | 1 | - | 1 | 7 | 1 | 1 | 1 | | 2 - | 1 | } | - | t
t | 1 | ; | 1 | 1 | 1 | | 1983
1-6 7-12 | ĸ | | | | | | | | | | Time Period (Months)
1981 1982
7-12 1-6 7-12 | | | | | 7 | |
- | | | | Time Per
1981
1-6 7-12 | | | 4 | | | | | | 1 | | 1980
1-6 7-12 | | 1 | | - | | - | | | | | Comp.
E-150
Failure | 14 | 5d | ო | 4a | 4c | သ | ω | 10 | 11 | #### CONTROLLER | Comp. | 1980 | Time Per | Time Period (Months) | hs) | 1983 | <u> </u> | icali | > | Description - Cause | |------------|----------|----------|----------------------|-----------|----------|----------|----------|--------|---| | Failure | 1-6 7-12 | 1-6 7-12 | 1-6 7 | 7-12 | 1-6 7-12 | 1 2 3 | 2 | 3
m | Resolution | | 1b | 1 | | | | | ; | | 1 | Transistor short circuit-sensitive
to high voltg. tempnone | | 1d | | | | - | | ; | — | 1 | Ch. AP/s shutdown-transistor
shorted to chassis-none | | 2a | 1 | | | | | ! | - | ! | Fails to execute skip instruct-
loose circuit board-none | | 5 p | 1 | | | | | ; | - | 1 | Ch A P/S+HLT-improper board
seating-none | | 2e | | | | - | | ! | 1 | ! | Ch B Hal+-IE6B S/N 19 card-
none possible | | 3a | 1 | | m | 7 | | i
I | 6 | 2 | Open Circuit-broken wire-none | | 36 | | | | | | 1 | - | + | Open circuit-broken wire,
handling-alert mfg. | | 3e | | - | | | 1 | i | - | 2 | Damaged insulation-enhanced
inspection | | 3£ | | - | | m | | i
1 | 4 | } | Parity error-wire fractured by
rework-none | | 3g | | - | - | | m | 1 | 2 | က | Mova failsafe servo wire break-
tooling change, x-ray | | 3. | | 1 | | 8 | 1 | : | 2 | က | Ch. B MFV failure reported-M1B
wire broke-none | CONTROLLER (Continued) | Description - Cause
Resolution | H/S wire output low-contam.
damage-none applicable | LPOT Disch. pressure failure-
twisted pr wire damnone | DCUB failed acceptance test-
shorted wire, insulcaution note | Excessive power draw-power wire
pinched-wire removed | Failure-open circuit-none | Failure-short circuit to chassis-
none | DCUB failure-hex inverter short | Ch. B h/t-contamcaused short | Unable to load memory-short by
wire clippings-add procedure | Failure-open circuit, overstressed
IC-none | Error reading-broken pin
(connector)-none | Ch. B temp. calib. low voltage-
noise-none | |--|---|--|---|---|---------------------------|---|---------------------------------|------------------------------|--|---|--|---| | lity
3 | 1 | } | | - | 1 | 2 | 1 | ; | - | - | ~ | 1 | | Criticality
1 2 3 | - | - | 1 | 1 | 1 | ţ | - | 2 | 1 | i | ļ | 1 | | 7 | , | ! | 1 | !
! | 1 | 1 | ; | ; | 1 | i
i | 1 | 1 | | 1983
1-6 7-12 | | | | | | - | | | | | | | | Time Period (Months)
1981 1982
7-12 1-6 7-12 | | 1 | 1 | | | | | - | | 1 | | | | Time Per
1981
1-6 7-12 | | | | | | | | | | | | | | 1980
1-6 7-12 | | | | | 1 | | - | 1 | | | | 1 | | Comp.
F-000
Failure | 3.j | 31 | 3m | 30 | 4 a | 4p | 4c | 44 | 4 e | 49 | 2p | 8p | CONTROLLER (Continued) | Description - Cause | Resolution | Various small problems-unknown
cause-none | Various small problems-OPEN | Simulated 5V PIC undetected-
unsoldered lead-none | Ch. B 6 volts supply was -9V
MB miswire-none | Failure-incorrect rework wiring-
none | Failure-incorrect rework wiring-
none | Command Ch.C failure-miswire
connection-none | Command Ch.C-part installed
wrong-alert personnel | FPOV miscompare & interrupt-
unsoldered joint-OPEN | Miscompare-bad Op amp-none,
replace | Sensor failures, out of range-DC
offset in Op amp-none | |---------------------|------------|--|-----------------------------|--|---|--|--|---|--|---|--|---| | lity | ۳ | 48 | 9 | - | } | 1 | 1 | 1 | i | 1 | 1 | † | | Criticality | 2 | 82 | 21 | 1 | | 7 | 1 | - | 7 | - | - | - | | Cri | _ | ! | 1 | 1 | 1 | 1 | ! | 1 | 1 | | 1 | 1 | | 1983 | 7-12 | 2 | 7 | | | | | | | | | · | | 19 | 1-6 | œ | 20 | | | | | | | — | | | | Months)
1982 | 7-12 | 21 | | | | | | | - | | | - | | | 1-6 | 15 | | | | - | | | | | | | | Time Per
1981 | 7-12 | 18 | | | 7 | | | | | | - | | | | 1-6 | 18 | | | | | | | | | | | | 1980 | 7-12 | 21 | | | | | | | | | | | | 19 | 1-6 | 56 | | | | | | | | | | | | Comp.
F-000 | Failure | 10a* | 10b | 11a | 11b | 114 | 11e | 11f | 11h | 111 | 13b | 13d | *Criticality N UCRs are included in the distribution for the time periods shown. ## CONTROLLER (Continued) | 136 | | | | | | | | | |---|---------------------------|-----------------|----------------------------|-----|------|---------------|----------|--| | 1 | Comp.
F-000
Failure | 980
7-12 1-6 | (Months)
1982
5 7-12 | 983 | Crit | ical. | ity
3 | Description - Cause
Resolution | | 1 | 13e | | 2 | | | 2 | | A/D conversion FID's-Op amp
Failure-none | | | 15b | | - | | } | - | } | MOVA feedback miscompare-sockets
contamnone | | 1 1 1 1 1 1 1 1 - | 16b | 1 | | | 1 | - | 1 | DCUB PRI w/o PFI-damaged zener
diode-none | | 1 1 1 1 1 1 1 1 - | 17a | 1 | | | ; | — | 1 | Erroneous FID-loose lead band in
Ic | | 1 1 1 1 1 1 1 1 - | 17b | | - | | ; | 1 | } | Voltage failure-debonded resistor
lead-none | | | 17c | | | | 1 | - | 1 | <pre>Ch.A WDT2 failure-debonded socket- inspection</pre> | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 18a | 1 | | | } | | 1 | Solenoid hold voltage low-corroded capacitor-new cap | | 1 | 20b | | | - | ; | - | ł | OPOV oscillation @ hot fire-OPEN | | 1 1 1 1 | 21a | | | | } | - | 1 | Voltage dropped-capacitor shorted
to grid-none | | 1 1 | 21c | | - | | 1 | | ! | Compare FID's-capacitor momentary
short-none | | | 23 | | Т | | 1 | - | | Pressure sensor failure-high
resistance conductor path-none | | Description - Cause
Resolution | Chaffed wires-poor surface prep.
and routing-repair | 12 v. power supply low-defect
resistor-none, isolated case | FID's or Ch.2-short circuit in
signal cond. module-spec. change | FID's-combined accelerometer & mount resonance-none | No voltage to accelerometer-poor
solder jtpersonnel alerted | Itermittent FID's-unknown-
personnel alerted | Receptacle threads dented-unknown-software change | |--|--|---|--|---|--|---|---| | ity
3 | - | } | - | 2 | - | 4 | - | | Criticality
1 2 3 | | - | ! | œ | 1 | } | 1 | | Cri | - | 1 | } | ł | †
1 | 1 | 1 | | 1983
1-6 7-12 | | | | | | | | | ime Period (Months)
981 1982
7-12 1-6 7-12 | | | | | | | | | Time Per
1981
1-6 7-12 | | | | | | | | | 980
7-12 | | - | | 80 | - | 2 | | | 19 | | | | 2 | | 2 | - | | Comp.
F-800
Failure | 1b | 2 | 4 | ro. | 8p | 10a | 10b | #### IGNITER | (Months) | 1 2 Ignited output failing-tip damage-none, repair | 3 3 8 Igniter tip erosion-off normal combustion-repair or replace | l 3 6 Ceramic flaking-off normal combustion-repair or replace | 1 Output voltage off-bad connection-
isolated case | <pre>1</pre> | 2 Spark failure-moisture on igniter
tip-drwing procedure | 2 FID during checkout-moisture-none | 2
Erratic output-cause unknown-none | 6 Low insul. resistance-unknown suspect-spec. change | 2 4 Erratic operation-potting void-
mfg. process change | 1 Output failure, electrode short-
off normal combustion-none | 2 2 Quench problem-off normal combustion-none | |--|--|---|---|---|--------------|---|-------------------------------------|-------------------------------------|--|--|--|---| | Time Period (Months)
1981 1982
5 7-12 1-6 7-12 | | m | 1 1 | | 1 | | 2 | | 9 | 2 2 | | | | Time Peri
1981
1-6 7-12 | 1 | H | - | | | | | 2 | | | | | | 1980
1-6 7-12 | | - | | 1 | | | | | | | | | | Comp.
G-000
Failure | 1c | 2b | 2p | ба | 90 | 7a | 7b | 11a | 116 | 12 | 14 | 15 | ELECTRICAL HARNESSES | | <u>Criticality</u> Description - Cause
1 2 3 Resolution | - 17 Harness birdcaged-handling damage-
repair procedure | 4 Ground wire lug broken-handling
damheat shrink added | - 1 Connector loose-OPEN | 1 Connector defective-pin hole
misplaced-none, isolated case | 2 Defective connector-particle contamination-none | 4 2 Connector loose-suspect improper torque-ECP416 | - 7 Connector disengaged-unknown-FPL-
new design | - 1 Incorrect connector-mating, human
error-person alerted | 2 Backshell broken-inadequate
cleaning-techs. alerted | 2 Loose connector-installation
error-new instructions | 4 Wire broken-suspect handling damage-alert technicians | |----------------------|--|---|--|--------------------------|--|---|--|---|---|---|---|---| | : | ritio | | 1 | ; | | ; | | | | } | } | | | (| <u>ا</u> د | ; | ł | ; | i | 1 | ł | 1 | 1 | | ! | 1 | | | 1983
1-6 7-12 | | 1 | 7 | | | | | | 1 | | 1 | | | ' | | | | | | | | | | | | | Months) | 1982
7-12 | 5 | - | | | | | 2 | ~ | | - | 1 | |) poi | 1-6 | 3 | | | | | | 5 | | | | 1 | | Time Period (Months) | 1981
1-6 7-12 | 1 | | | - | 1 | 2 | | | | | 1 | | | 12 | 8 | | | | | 2 | | | | | | | | 1980
1-6 7- | | 2 | | | - | 2 | | | | - | 1 | | Comp. | HOOO
Failure | 1 | 5 * | 3a | 3c | 3e | 3£ | 31 | 3j | æ | 33 | 2 p | *Criticality N UCRs are included in the distribution for the time periods shown. ELECTRICAL HARNESSES (Continued) | Description - Cause
Resolution | Open circuit-handling damage-
techs. alerted | Short circuit insulator sleeve &
leads-OPEN | Torque lock debonded-surface
contamination-none, isolated | Torque lock missing-inadequate
torque-increase torque specs. | Torque lock debonded-bad surface
preparation-spec. change | Harness birdcaged @ connector-not
determined-none | Harness birdcaged @ connector-
handling damage-none | Loss of continuity-handling
damage-personnel alerted | Retainer ring broken-stress
corrosion-no problem | Retainer ring cracked-stress
corrosion-redesign | FID's @ flight readiness test-
unknown-none applicable | |--|---|--|--|---|--|--|--|---|---|--|---| | Criticality 1 2 3 | | - | | 2 | 9 | Н | 4 | | - | ! | 1 | | itica
2 | | ; | i | - | ł | ! | 1 | - | 1 | 1 | 2 | | ال ال | | i | ŀ | i | } | } | } | } | 1 | 1 | ; | | 1983
1-6 7-12 | | - | | | | | | | | | 2 | | Time Period (Months)
1981 1982
7-12 1-6 7-12 | | | | | 9 | | S | | | က | | | Time Peri
1981
1-6 7-12 | _ | | - | ٣ | | | | 2 | | | | | 1980
1-6 7-12 | | | | | | | | | | | | | Comp.
H000
Failure | 6а | 9 9 | 8a | 8 | P8 | 9a | *46 | 10 | 11a | 116* | 12a | *Criticality N UCRs are included in the distribution for the time periods shown. ELECTRICAL HARNESSES (Continued) | | Description - Cause
Resolution | Noisy, low signal-unknown-field
sights notified | Insulation-low resistance moisture
in connector-none | Elastomer abnormal-humid
environment-spec. change | Mat'l defective-moisture
sensitive-new packaging | Broken strain relief rope-hardened
by epoxy-mfg. notified | |----------------------|--------------------------------------|--|---|--|---|--| | | ity
3 | m | | 2 | m | - | | | Criticality 1 2 3 | 1 | !
| 1 | ! | } | | | - Cr. | | i
i | ; | ! | i
i | | | $\frac{1983}{1-6}$ | | | | | - | | lonths) | 1982
1-6 7-12 | 2 | - | | | | |) boi | 1-6 | | | - | æ | | | Time Period (Months) | 1981
1-6 7-12 | | | - | | | | | $\frac{1980}{1-6} \frac{1981}{7-12}$ | | | | | | | Comp. | H000
Failure | 12b* | 13 | 14b | 14c | 15 | \star Criticality N UCRs are included in the distribution for the time periods shown. #### PRESSURE SENSOR | Comp.
J200
ailure | 1980
1-6 7-12 | | Time Perio 1981 5 7-12 | | (Months)
1982
7-12 | 1983
1-6 7-12 | Cri | Criticality | سلا
سلا | Description - Cause
Resolution | |-------------------------|------------------|---|------------------------|---|--------------------------|------------------|-----|-------------|--------------|---| | | | | | | | | , | , | , | | | 1b | 2 1 | | | | | | i i | } | m | Output failure-gold wire fatigue-
redesign | | 1c* | 5 | 7 | | 5 | м | | ; | m | _ | Output failure-gold wire fatigue-
redesign ECP454 | | 2p | | | | - | | | i | ţ | 2 | Sensor output failure-wire break,
bad potting-inspc. added | | м | | | 2 | | | | 1 | ţ | 2 | Output failure-thermal induced
gold wire break-NASA decision | | 2 9 | | | | - | | | l | ; | 2 | Bent pin-handling error-none
applicable | | ၁၄ | | - | | | | | 1 | } | - | Error band deviation-improperly
set overload screw-none | | 9 | | = | | | | | 1 | ì | - | Output failure-thermal induced
resistance change-NASA decision | | 7a | 1 | | | | | | ; | 1 | - | Erroneous output-shop aid plug
not removed-caution supplier | | 7b | | | - | | | | ; | + | - | Input/output resistance low-
supplier data oversight | | 8p | | | | - | | | ; | } | \leftarrow | Output failure-thermal
environment-NASA decision | | 9a* | 1 | | | | | | - | 1 | - - | Open circuit-unknown, suspect hot
gas leak-none | *Criticality N UCRs are included in the distribution for the time periods shown. PRESSURE SENSOR (Continued) | | Uriticality Description - Cause 1 2 3 Resolution | 1 Erratic output-open circuit-
replace | 16 Error band deviation-unknown-none unit compensated | l Erroneous output-suspect cold environment-none | 2 Bad output-unknown, maybe gold
wire-redesign | 1 Sensor FID's unknown-none | 3 Output drift-unknown-none | 2 Output failure-unknown-none | 2 No output on fight, low input
capacitance-unknown-replace | 1 Calibration test failure-unknown-
sensor redesign | <pre> 1 Output failure-weld defect-none, isolated case</pre> | 1 RC error-resistor compartment
failure-none | 1 Thermal block crack-installed
under stress-QA advised | |----------------------|--|---|---|--|---|-----------------------------|-----------------------------|-------------------------------|--|--|--|---|--| | (| ادً | ļ | ł | 1 | 1 | 1 | ; | } | ! | 1 | 1 | 1 | ł | | | 1983
1-6 7-12 | 1 | | | | | | | | | | | | | nths) | 1982
7-12 | | 2 | | | | - | | | | | | | | iod (Mo | 1-6 | | . 2 | | | | | | 2 | | | | - | | Time Period (Months) | 1981
5 7-12 | | 4 | | н | | | | | | - | ~ | | | - | 1-6 | | | | | | - | 2 | | | | | | | ļ. | 1980
5 7-12 | | 4 | | | - | - | | | | | | | | |
$\frac{19}{1-6}$ | | 4 | - | 7 | | | | | | | | | | Comp. | J200
Failure | ე6 | 10а | 10b | 10c* | 10e | 10f | 10g | 10h | 101 | 12a | 14 | 16 | *Criticality N UCRs are included in the distribution for the time periods shown. ## TEMPERTURE SENSORS | | Description - Cause
Resolution | Sensor tip broken-flow debris
impact-shield added | Sensor tip broken-vib., fatigue-
redesign | Sensor tip broken-high cycle
fatigue-check added | Erratic output-unknown cause-none | Output failure, cracks in pressure
seal-unknown-redesign | Erroneous output-OPEN | Open circuit-handling damage-
personnel alerted | Open circuit-suspect debris
impact-none | Short to case @ test-overheat-
techs. alerted | Short circuit-open | Erratic output-braze joint
defects-check added | Open circuit, fatigue, insulat.
contamredesign | |----------|-----------------------------------|--|--|---|-----------------------------------|---|-----------------------|--|--|--|--------------------|---|---| | | lity
3 | 5 | ł | - | 12 | - | - | H | - | 1 | 7 | က | 4 | | | Criticality
1 2 3 | 2 | 4 | 1 | - | 1 | ; | 1 | i
I | | 1 | 1 | 1 | | | ٢ - | ; | 1 | 1 | 1 | 1 | 1 | } | ţ | ! | 1 | 1 | 1 | | | 1983
1-6 7-12 | | | | - | | - | | | | - | | | | (Months) | 1982
6 7-12 | | | | 1 | - | | | | | | | | | Period | | | | 1 | 4 | | | | | 1 | | 1 | | | Time Pe | 1981
1-6 7-12 | | - | | 2 3 | | | | 1 | | | | | | | .0
7-12 | 2 | m | | 4 | | | | | | | | | | | 1980
1-6 7- | 4 | | | | | | - | | | | 2 | 4 | | Comp. | J-300
Failure | 2c | 2e | 2f | 4a* | 4b | 4c | 5a | 5b | 50 | 5e | 9 | 7a | *Criticality N UCRs are included in the distribution for the time periods shown. TEMPERTURE SENSORS (Continued) | | V Description - Cause
3 Resolution | 3 Low insulation resistance-
moisture-none | 5 Low insulation resistance-
overheating-none | l Isolation, insulation test
failure-open | 2 Performance shift-wire break flow debris-none | <pre>1 Open circuit, element wire break- handling damalert techs.</pre> | Output failure-element wire
break, assyassy. change | Erratic output, wire break-
unknown-none, repair | 1 Resistance off-handling damage-
techs. alerted | l Ground short-handling damage-
persons alerted | l Skin temp. error-handling damage-
repair | 7 Sensor debonding-handling/inade-
quate bond-none, repair | |-----------|---------------------------------------|---|--|--|---|---|--|---|---|--|---|---| | | Criticality 1 2 3 | <u> </u> | ! | <u> </u> | 1 | - | - 2 | · | <u> </u> | <u> </u> | } | 37 | | | Criti
1 | i i | 1 | ! | ·
 | 1 | 1 | ; | ,
 | ·
 | ! | <u>'</u> | | 1 | 1983
1-6 7-12 | | | 1 | - | | | | | | | 8 4 | | (Months) | 1982
7-12 | 2 | | | | | 2 | г | | | 1 | 11 | | g | 1-6 | | 5 | | | 1 | | | | | | 2 | | Time Peri | 12 1-0 | 1 | | | 1 | | | | 1 | 1 | | 1 | | - | 1980
1-6 7- | | | | - | | | | | | | | | Comp. | J-300
Failure | 7b | 7c | р2 | 8 b * | 8 q | 8e | 8ŧ | 10a | 10b | 10c | 12b* | *Criticality N UCRs are included in the distribution for the time periods shown. TEMPERTURE SENSORS (Continued) | | Description - Cause
Resolution | 2 Electrical leak-coax cable crack-
none | Output failure-coax cable
fracture-assy. change | Noisy signal-moisture
contamination-none | Resistance test failure-moisture
fabrication-assy. change | |----------------------|-----------------------------------|---|--|---|--| | | ity
3 | 2 | 1 | | 1 | | | Criticality 1 2 3 | + | - | 1 | — | | | 2 - | } | i
I | 1 | i | | | $\frac{1983}{1-6}$ | | 1 | | | | Time Period (Months) | 1982
1-6 7-12 | | | | T | | riod | - | | | - | | | Time Pe | 1980 1981
1-6 7-12 1-6 7-12 | 2 | - | | | | i | 1980
1-6 7-12 | i de la companya | | | | | Comp. | J-300
Failure | 13a | 13b | 14a | 14b | ### FLOW/SPEED PICKUP | Description - Cause
Resolution | Low insulation resistance-damage
@ fabrication-none | Broken wire-suspect thermal
induced-thermal test revised | Output failure-unknown-none | Erratic output-suspect sensor nut
variations-evaluation | Open circuit, encapsulement
cracks-assembly-assy. change | | Description - Cause
Resolution | Dielectric insert missing-cause
unknown-none | High output-unknown cause-none | Off scale spikes (STS 7).
nonreproducible failure-none | |-----------------------------------|--|---|-----------------------------|--|---|---------------|-----------------------------------|---|--------------------------------|---| | lity
3 | 2 | 1 | 4 | 1 | } | | lity
3 | 1 | - | 1 | | Criticality
1 2 3 | | } | ; | } | 2 | | Criticality
1 2 3 | } | ł | 1 | | C | | 1 | 1 | 1 | 1 | TER | - J-C | - 1 | ! | + | | 1983
1-6 7-12 | 2 | | | | | ACCELEROMETER | 1983
1-6 7-12 | | | 1 | | iod (Months)
1982
1-6 7-12 | | 1 | 1 | | | | iod (Months)
1982
1-6 7-12 | | | | | Time Peri
1981
1-6 7-12 | | | | 1 | | | Time Perio
1981
1-6 7-12 | | | | | 1980
1-6 7-12 | | | 1 2 | | 8 | | 1980
1-6 7-12 | 1 | | | | Comp.
J-600
Failure | П | ٣ | 4 a | 4c | 2 | | Comp.
J-800
Failure | ٣ | 4a | 4p | FUEL LINE DUCT | Description - Cause
Resolution | Bellows flex jt. stiff-excessive epoxy-none | Exp. jt. boot torn-cause unknown-
none, repair | Frost on bellows-OPEN | Fuel leak-cause unknown-none
possible | Seal leak-defective seal-none
required | Leak @ jt. F4 2-OPEN | Nickel insulation plating cracked-
unknown-ok, none | Insulation damage-open | Contamination-source unknown-
none, clean | Contamination-shop debris-advise
techs. | Seal & groove misfit-groove
undersize-managers notified | Joint misaligned-tolerance
stackup-revise report | |--|---|---|-----------------------|--|---|----------------------|--|------------------------|--|--|--|---| | lity
3 | - | 1 | | | 1 | ₩ | 1 | - | 2 | 10 | - | 2 | | Criticality
1 2 3 | | 1 | 1 | t
I | 1 | ; | ŀ | ; | } | 1 | 1 | 1 | | ال ال | ; | l
ł | ì | 1 | | ! | ; | ; | 1 | 1 | ! | 1 | | 1983
1-6 7-12 | | | - | | | | | - | | m | | | | Time Period (Months)
1981 1982
5 7-12 1-6 7-12 | 1 | 1 | | | | | | | - | 5 | | 2 | | Time Peri
1981
1-6 7-12 | | | | 1 | | | | | 1 1 | 2 | - | | | 30 | | | | | | | - | | | | | | | 1980 | | | | | | | | | - | | | | | Comp.
K-100
Failure | 14 | 1c | 16 | 3a | 3b | 3c | 4 c | 4 e | 5a | 5b* | 96 | 96 | *Criticality N UCRs are included in the distribution for the time periods shown. FUEL LINE DUCT (Continued) | Description - Cause
Resolution | Burst diaphragm broke-handling & vibration-none | Seal groove edge damage-bad
installpersons alerted | Seal cut & chatter marks-machining
error-none | Discoloration & pitting on seal-
high humidity-none, polish | Nuts yielded-increased stresses-
none required | Sheared screw head-impact,
unknown-none | <pre>Jt. overmold debonded-improper adhesive-change adhesive</pre> | Overmold raised-not to print-use silicone tape | Cracks in weld-improper technique-
train welder | F/M calibration constant low-
error-conduct tests | |--|---|---|--|--|---|--|--|--|--|--| | lity
3 | 10 | 1 | - | 4 | - | | m | 4 | 2 | 1 | | Criticality
1 2 3 | í | 1 | 1 | - | ! | 1 | } | : | i | - | | <u>ا ا</u> ر |
 | 1 | ; | 1 | 1 | } | 1 | ; | ; | 1 | | 1983
1-6 7-12 | | | |
4 | | | | | - | | | Time Period (Months)
1981 1982
5 7-12 1-6 7-12 | | 1 | 1 | | 1 | 1 | m | 4 | - | | | Time Per
1981
1-6 7-12 | 1 | | | | | | | | | | | 1980
7-12 | 3 | | | | | | | | | | | 19 | 9 | | | | | | | | | | | Comp.
K-100
Failure | 10 | 13a | 13b | 13d | 14a | 14b | 15b | 15c | 16 | 19c | ### OXIDIZER LINE DUCT | Description - Cause
Resolution | Duct failure, pressure test-seam
weld crack-detection method | Leak/crack @ weld 14-OPEN | Worn spot-handling damage-none | Part @ jt. 9iT off-drilled-
incorrect hole-advise person | Crack @ support link-flex jt.
backwards-repair | Seal groove tolerance-inspection
alerted | Contamination throughout-unknown
cause-cleanliness | Metal inside jtbolts stripped-
none, replace bolts | Brown residue-OPEN | Metal sliver in seal groove-
measure error-alert person | Impression marks on ring-bad
installation-alert | |--|---|---------------------------|--------------------------------|---|---|---|---|---|--------------------|--|--| | lity
3 | 1 | 2 | 1 | 2 | - | 1 | 12 | - | \vdash | 1 | - | | Criticality
1 2 3 | ļ | ł | ; | ; | 1 | ; | ; | 1 | 1 | } | ; | | | | } | i | ! | 1 | ! | ł | i | ţ | } | 1 | | 1983
1-6 7-12 | | 2 | | | | - | m | | - | | | | Time Period (Months)
1981 1982
5 7-12 1-6 7-12 | | | 1 | 1 1 | 1 | | м | 1 | | - | 1 | | 1-6 | - | | | | | | 2 | | | | | |) 1980
e 1-6 7-12 | | | | | | | 4 | | | | | | Comp.
K-200
Failure | 1a | 14 | 2b | 4 a | 4P | 4c | 2p | 25 | 5 e | 5f | 7 | DRAIN LINE | Description - Cause
Resolution | Damaged drain manifold-repeated
removal HPOI-replace | Misaligned jtunknown-cause-
inspect | Contamination @ jtsample too
small-none | | Description - Cause
Resolution | Kink or bent line-improper
handling-procedure change | Line compressed-installation
error-person cautioned | Misaligned joint-cause unknown-
inspection | Joint & seal contamsource
unknown-none | Residue in joints-dry lube
residue-mfg. alerted | |--|---|--|--|---------------------|--|---|--|---|---|--| | Criticality 1 2 3 | 1 | 1 | - | | lity
3 | 3 | - | - | 2 | 1 | | ritice | 1 | 1 | i | <u> </u> | Criticality | - | - | 1 | ŧ | 1 | | Cr
1 | - | i | 1 | E/LINI | ال ال | + | ; | 1 | 1 | ; | | 1983
1-6 7-12 | | | | PNEUMATIC HOSE/LINE | 1983
1-6 7-12 | | | | | | | Time Period (Months)
1981 1982
5 7-12 1-6 7-12 | | 1 | | | Period (Months)
1982
12 1-6 7-12 | 1 | | 1 | | | | Time Per
1981
1-6 7-12 | | | | | Time Per
1981
1-6 7-12 | | | | | | | 1980
1-6 7-12 | 1 | | 1 | | 1980
1-6 7-12 | 2 | | | 1 1 | 2 | | Comp.
K-300
Failure | 2a | 4 b | 2 | | Comp.
K-500
Failure | 2a | 2p | 4 | 5a | 5b* | *Criticality N UCRs are included in the distribution for the time periods shown. ## CONTROLLER COOLING DUCT | | ļ | | |--|--------------------------------|------------------------| | Description - Cause
Resolution | 3 Duct cracks-improper install | Side panel cracks-OPEN | | ity
3 | 3 | - | | Criticality
1 2 3 | ‡
I | i
t | | Cri | <u>;</u> | 1 | | 1983
1-6 7-12 | | 1 | | iod (Months)
1982
1-6 7-12 1-6 7-12 | ĸ | | | $\begin{array}{ccc} & \text{Time Peri} \\ 1980 & 1981 \\ \hline 1-6 & 7-12 & 1-6 & 7-12 \end{array}$ | | | |] | | | | Comp.
K600
Failure | 1a | 16 | #### STATIC SEAL | | Description - Cause
Resolution | Seal surface blistered-delamina-
tion, unknown-none | Chatter marks on seal & turb.
hsgmoved radially-none | Damaged seal-seal came loose-
revised RF 0004-146 | Protrusion on seal-OPEN | Seal diameter out of tolerance-
unknown cause-none | Seal size anomaly-improper I.D
vendor alerted | Seal undersize when cryogenic-
incorrect calculation-planning
change | |--------------|-----------------------------------|--|---|--|-------------------------|---|--|--| | | lity
3 | 2 | 2 | - | 2 | 2 | - | 1 | | | Criticality 1 2 3 | i
i | 1 | ı | 1 | } | } | 1 | | | ارد | i
1 | 1 | 1 | 1 | ! | 1 | ‡ | | | 1983
1-6 7-12 | | | | 2 | 1 | 1 | | | iod (Months) | 1982
1-6 7-12 | | 1 | 1 | | - | | | | Time Peric | 31
7-12 | - | - | | | | | | | ∥ ŗ | 198
1-6 | | | | | | | | | | 1980
1-6 7-12 | | | | | | | | | Сощр. | L-000
Failure | 1b | 1c | 1d | 1e | 30 | 3e | 3£ | #### STRETCH BOLTS | Comp.
L-200
Failure | 1980
1-6 7-12 | Time Perion 1981 | od (Months)
1982
1-6 7-12 | 1983
1-6 7-12 | Criticality
1 2 3 | Description - Cause
Resolution | |---------------------------|------------------|--------------------------------|---------------------------------|------------------|----------------------|--| | 1c | - | · | | | | Bolt loose-installation overload-
none | | 2b | | 1 | | | : 1 | Broken bolt-suspect excess torque-
NSTL alerted | | 3a | | | | | | Piece of stud key missing-
installation-persons alerted | | 3p | 1 | | | | 1 | Keys protrude-installation occur-
persons alerted | | | | | | LEAKAGE - JOINTS | NTS | | | Comp.
L-300
Failure | 1980
1-6 7-12 | Time Perio
1981
1-6 7-12 | od (Months)
1982
1-6 7-12 | 1983
1-6 7-12 | Criticality
1 2 3 | Description - Cause
Resolution | | 1 | 4 | | | | 4 | Leaks-scratches, unknown cause-
alert personnel | | | | | | | | | | ◂ | |---| | 2 | | Σ | | _ | | ဟ | | 1980
1-6 7-12 1-
1
1
1980
1-6 7-12 1-6 | Period (Months) $\frac{1982}{-12} \frac{1983}{1-6} \frac{\text{Criticality}}{1} \frac{\text{Description - Cause}}{1}$ | 2 2 5 Fretting on block & body & vibration-none | <pre>1 1 Wear & galling-interference condition-eliminate interf.</pre> | 3 3 Crack in bushing-low ductility
mat'l-new purchasing | THERMAL PROTECTION | Period (Months) $\frac{1982}{-12} \frac{1982}{1-6} \frac{\text{Criticality}}{1} \frac{\text{Description - Cause}}{1}$ | 4 Insulation separation-application technique-none, repair | |--|---|---|--|--|--------------------|---|--| | 1980
1-6 7-12 1-
1
1
1980
1-6 7-12 1-6
4 | riod (Months)
1982
1-6 7-12 | 5 | 1 | | THE | riod (Months)
1982
1-6 7-12 | | | 2 15 19 19 19 19 19 19 19 19 19 19 19 19 19 | | 1 | | | | | 4 | #### POGO ACCUMULATOR | Description - Cause
Resolution | 1 Cracks in slotted wall-OPEN | | Description - Cause
Resolution | 3 Orifice deformed-none | Orifice not per print-rework
wrong-personnel alerted | Lee jet pin not per print-
installation-alert persons | Low torque value-install. error of
lee jet-alert persons | |---|-------------------------------|---------------------|------------------------------------|-------------------------|---|--|---| | lity
3 | 1 | | lity 3 | m | 7 | - | - | | Criticality
1 2 3 | + | LLI. | Criticality 1 | 1 | 1 | 1 | - | | | 1 | RIFICI | Cr | ! | } | } | | | 1983
1-6 7-12 | 1 | ASI/LGG JET ORIFICE | 1983
1-6 7-12 | 3 | | | | | Time Period (Months)
1981
7-12 1-6 7-12 | | A | eriod (Months)
1982
1-6 7-12 | | | | | | Time Po
1981
1-6 7-12 | | | Time Perior 1981 1-6 7-12 1 | | | 1 | | | 1980
1-6 7-12 | | | 1980
1-6 7-12 | | | | | | Comp.
N-400
Failure | 1c | | Comp.
N-600
Failure | - | 2a | 2p | ж | (THIS PAGE INTENTIONALLY BLANK) APPENDIX D UCR REVIEW Summary of Component Failure Types Data SSME FAILURE INFORMATION MATRIX | | | | | | | | | | | | | | 3 | COMMO | | | | | | | | | | : | | | |--|------------|------|------|------------------------------------|------|------|----|----------|-----------|---------|---------------|----------|---------------------|------------------|---------|----------|-------------------|-----------|--------|--------|-----------------|--------|------|-----|------|----------| | Failure
Types | A100 | A150 | A200 | A100 A150 A200 A330 A340 A600 A700 |
1340 | 0091 | | 8 200 B | 8400 B6 | 8600 BE | C1
B800 C2 | C100- D1 | 0110- E0
0600 E1 | E001-
E150 FR | F800 G0 | 0000 HO | H000-
H002 J20 | J200 J300 | 0 3600 | 0 3800 | K100-
0 K600 | 0001 0 | L200 | 000 | 009N | Total | | Leaks | c c | 2 | 0 | = | 115 | 0 | 0 | s | 0 | | 0 | 6 | 2 62 | 12 | 0 | 6 | 0 0 | 0 | • | 0 | e. | 0 | 0 | 0 | 0 | 508 | | Cracks | 35 | - | € | 6 | 8 | 75 | 2 | 121 | 2 | 7 | 0 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | • | 0 | 12 | 0 | 0 | | 0 | 9 | | Frosion | 0 | 0 | 7 | ~ | 0 | = | m | 12 | 2 | 0 | 0 | 0 | 0 | 0 | - | <u> </u> | 0 | 0 | 0 | 0 | • | 0 | 0 | 0 | 0 | 66 | | Separation or
Delamination | 0 | 0 | 0 | • | 0 | 0 | 0 | 0 | 12 | 0 | 0 | 0 | 0 | 0 | 6 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 8 | | Loose Parts
(Fasteners) | ^ | 0 | ٠, | 0 | 0 | 0 | 0 | 0 | 6 | 0 | 0 | | - | | 0 | • | 0 | 31 | • | 0 | E | 0 | - | 0 | 0 | 5 | | Broken Parts | ĸ | 0 | 0 | 0 | 0 | 0 | 0 | ı | 0 | 0 | • | 0 | • | - | 0 | • | 9 | S | 0 | 0 | 10 | 0 | 0 | • | 0 | 8 | | Dings, Dents, Damage | 0 | • | 0 | 0 | 0 | 0 | • | = | | 0 | . | 0 | 0 | ·
• | • | 0 | 0 | • | ø | 0 | - | • | 0 | 0 | E | 88 | | Wear | 0 | 0 | 0 | - | 0 | • | 0 | - | Q | 0 | 9 | 0 | 0 | _ | 0 | 0 | 0 | • | 0 | 0 | 0 | 0 | • | • | • | 55 | | Electrical | 0 | 0 | 0 | 0 | 6 | 0 | 0 | • | 0 | 0 | 0 | 0 | ^ | ĵ. | 1 9 | 19 61 | 1 27 | 32 | • | E | 0 | • | • | 0 | 0 | 111 | | Contamination | • | 0 | 18 | ~ | 0 | s | 0 | Q | \$ | ~ | 8 | 0 | 1 | ·
• | | • | 0 | • | 0 | • | 11 | • | • | 0 | • | 174 | | Geometric Anomalies
Missing/Spare Parts | • | 0 | 0 | 0 | 0 | 22 | 0 | 13 | • | 0 | 0 | 0 | 0 | - | | 0 | 0 | • | - | - | • | 0 | • | 0 | 0 | 45 | | Torque | 0 | 0 | 0 | 0 | 0 | • | 0 | 0 | 22 | | 11 | 0 | • | • | | • | • | 0 | 9 | 0 | • | • | 0 | 0 | - | 8 | | Vibration | 0 | 0 | 0 | 0 | 0 | 0 | 0 | ~ | 13 | 0 | • | 0 | | 0 | 0 | | 0 | • | 0 | 0 | 0 | • | 0 | 0 | 0 | 15 | | Excess Travel Pressure
& (Burnt: 3 only on
HPFIP-B200) | 0 | 0 | 0 | 0 | • | 0 | 0 | 12 | - | • | 0 | • | • | 6 | 0 | | 0 | • | • | • | | • | 0 | • | 0 | £ | | Tolerances &
Clearances | 0 | • | 0 | • | • | = | • | • | 0 | 0 | • | | 0 | • | | | 0 | • | • | 0 | • | • | 0 | • | ~ | * | | Total | 67 | 15 | 73 | 31 | 88 | 116 | \$ | 892 | 185 | 11 | 9 | 6 | 3 | -
-
- | 9 | 32 61 | 1 23 | 7 | - | • | 22 | ^ | - | • | • | 1434 | | Risk Factor >0.20 | - | • | S. | - | - | 0 | 0 | 01 | • | 0 | 0 | • | · | vs. | 0 | | 0
0 | 0 | 0 | 0 | • | 0 | 0 | 0 | 0 | (79) | FIGURE D-1. NUMBER OF UCRS BY FAILURE TYPE IGURE D-2. NUMBER OF UCRS BY COMPONENT (THIS PAGE INTENTIONALLY BLANK) APPENDIX E UCR REVIEW Listing of High Occurrence/Criticality Failure Types and Probable Causes by Component #### UCR REVIEW SUMMARY | COMPONENT | FAILURE TYPE | PARTS | CAUSE | |-----------------|--------------------------|-----------------------------|--| | A100
H0T-GAS | Cracks, Rupture | Oucts, Liner
ASI Orifice | Vibration and Thermal(d) No Heat Treatment(p) Defective Welds(f) | | MAN IF OLD | Loose Fasteners | Studs | Wrong Torque(t)
Repeated Stretching(m)
Soft Keys(d) | | | Gouges, Leaks | G-5 Seals | Installation Problems(p) | | | Contamination | | Fabrication | | A150
HEAT | Dings
Cracks
Leaks | Coil Tubes | Mishandling(p) Wrong Mat'l(p) Wear(p) | | LACHANGER | Clearance | Brackets & Tubes | bad weld(1)
Thermal Cycling(p)
Fabrication(n) | | | Inclusion | Vane | OPEN CALLOTTE | | A200 | Cracks, Broken | Retainer | Gas Turbulence @ fpl(d) | | MAIN | | LOX Posts | Gas Turbulence @ fpl(d) Thermal Overload(n) | | INJECTUR | | Braze Joints | Spec. Change(i) | | | | Primary Face Plate | Load Distribution(i) | | | | Interpropell. Plate | Reat Shield Failed(d) | | | | Corondary Face Dla | Gas lurbulence e rpi(d)
Gas Turbulence e fnl(d) | | | | ASI Supply Line | Liquid Embrittlement(d) | | | | Reinforcement Ring | Gas Turbulence @ fpl(d) | UCR REVIEW SUMMARY (CONTINUED) | COMPONENT | FAILURE TYPE | PARTS | CAUSE | |-------------------------------|-------------------------|---|--| | A200 (cont.) | Erosion | LOX Posts
Interpropell. Plate
Face Nuts | <pre>High-Cycle Fatique(d) Local Overheating(m) Hot gas contaminant(d)</pre> | | | Loose Fasteners | T-bolts | <pre>Installation(d) Operation(m)</pre> | | | Contamination, metal | | Unknown Source(n) | | A330 | Cracks | Hot-gas Wall | Restr. Coolant Chan.(d) | | MAIN
COMBUSTION
CHAMBER | Leak | Coolant Channels
Burst Diaphragm | Bad Crown Weld(f) Hot-gas Impingement(s) Normallor Temperature Rise(d) | | | Leak
Dolamination | Turb. Orive Manifold
Liner Plating | Weld Repair(f) | | | Erosion | Hotegas Wall | Contamination(n)
Ref. HCR A015766 | | | Hot Spots, Irregularity | Hot-gas Wall | Thermal Distortion(d) | | | Wear
Contamination | Strut Assy. Clevis | OPEN COLONIA (1) Fabrication(t) | | : | | | Unknown Source(n) Previous Repairs(m) | | A340 | Leaks | lubes | Local Overneat(c)
Braze Voids(p) | | NOZZLE
ASSEMBLY | | | Oper. Strains & Braze(f)
Internal Corrosion(p) | | Separation Welds d | | | |--|--------------|--| | Cracks, Separation Broken Welds Cracks Blocked Broken Misaligned | | | | Broken Welds Leaks Cracks Blocked Broken Misaligned | | Mishandling(n) | | 5 | | Wrong Braze Alloy(f) | | 5 | | Local Strains(d) | | ν. | 2 1 | Mishandling(m) | | ν. | | Bad Design(d) | | 5 | | Inadequate Brazing(d) | | σ | | Thermal Distortion(n) | | € | | Previous Repair(n) | | | Aft Manifold | Vib. & Thermal Loads(n) | | | به
د | Vib. & Thermal Fatigue(d) | | | | Vibration(d) | | | | Added Loads(e) | | | racket | Transient Loads(n) | | | | Unspec. Routing(p) | | | | Random Failures(m) | | | | Vib. & Incomplete Weld(m) | | | 0 | OPEN | | | | Stress Corrosion(n) | | | | Transient Loads(d) | | | | Inadeq. Expm. Hat Band(d) | | | | Strain at Braze(f) | | | | Seal Mt. Misposition(n) | | | ket | Fabrication(f) | | | | Previous Repair(m) | | | | Contamination(m) | | | | Loads(d) | | | | Assy. Error(f) | | | | OPEN CONTRACTOR OF THE CONTRAC | | Uamage | | Fabr. Loads & Handling(d) | | Insulation | | Loose Fit(m) | | COMPONENT | FAILURE TYPE | PARTS | CAUSE | |-------------------|-------------------------------------|--|---| | A340 (cont.) | Defective Sensor
Loose Fasteners | Temp. Sensor
Radiometer
Bolts (Aft Manifold) | Contamination(m) Contamination(m) OPEN | | A600 | Erosion | Baffles | High Local Mix. Ratio(m) | | FUEL
PREBURNER | | LOX Posts | ASI Hot-gas Impinge.(n) Secondary Failure(n) Temp. Spikes(n) | | | | Face Plate | Contamination(m)
Hot-gas Flow(d)
Lov Pin Missind(m) | | | | | Slag(d)
Slag(d)
Fabrication Debris(n) | | | | Liner | Unknown/UPtN
Secondary Failure
Fuel Annulus Restric.(m) | | | | Elliptical Plug | Unknown(n) Direct Hot-gas Flow(p) | | | Cracks | Baffles
Face Dlate | Misinstalled King(m)
High Mixture Ratio(m) | | | | Liner
Moly-shield | Overheating(d) Thermal Strains(n) | | | | Fuel Sleeve | OPEN | | | | Igniter
Asi Domo | Hot-gas Recirculation(n) | | | | Baffle Weld | Incomplete Penetration(f) | | | | Elliptical Washer | Residual Stress(m) | | | Nonconcentric | LOX Posts | Thermal Distortion(s) | | | Stay behasits
Plugged | coolant Holes | Weld Wire(m) | | | | | | | COMPONENT | FAILURE TYPE | PARTS | CAUSE | |--------------|------------------------------------|----------------------------------|--| | A600 (cont.) | Contamination
Missing Parts | Coolant Channels
Support Pins | Cleaning(p) External Source(n) Misinstalled(p) | | | Extra
Parts | Support Fins | MISINSTALIED(1) | | A700 | Erosion | LOX Posts | Contam. in Fuel Annul.(n) | | OXIDIZER. | Cracks | LOX Posts | Hot-gas Recirculation(n) | | PREBURNER | High Lddy Keading
Void
Crack | LUX Posts
ASI Dome
Weld #3 | Work Hardening(f)
Hot-gas(n)
OPEN | | B200 | Erosion | Fishmouth Seal | ASI Temperature(f) | | | | Labyrinth Seal | Unknown(n) | | HIGH PRESS. | | Turbine Blades | Transient Temperature(d) | | TUBBORIND | | TOTAL CHARACTURE | FDD Malfamotions(mof) | | | | tor orange walle | High/Low-cycle Fatique(f) | | | | G-5 Joint | Slag in Fuel Annulus(d) | | | | Nozzle | High Transient Temp.(d) | | | Cracks | Labyrinth Seal | High-cycle Fatigue (f) | | | | Fishmouth Seal | Thermal Stress(d) | | | | Seals | Liquid Embrittlement(n) | | | | Seal Groove | Low-cycle Fatigue(n) | | | | Turb. Blade Shanks | Low-cycle Fatigue(n) | | | | Sheetmetal | Fitup & Weld Variation(i) | | | | | Secondary Failure(n) | | | | | Full-power Level(s) | | | | | Insufficient Strength(d) | | | | Inlet Ducts | High-cycle Fatigue(i) | | | | Struts, Posts | Fitum, Weld Variations(i) | | COMPONENT | FAILURE TYPE | PARTS | CAUSE | |--------------|------------------------|---|--| | B200 (cont.) | | Bolt Holes
Bellows Shield | High-cycle Fatigue(d) Oversized Electrode(m) Thermally Induced(d) Machining(n) High-cycle Fatigue(ref.) | | | e d | I/A Manifold
Bearing Balls
Turbine End Ring
Bearing Support
Inlet Cap Nut | OPEN OF CONTROL CON | | | Broken, Yield, Failure | Fishmouth Seal
Kel-f Seal
Seals
Turbine Blades | Thermal Stress(ref.) Secondary Failure(i) Undetermined(n) Contamination(d) Dislodged Damper(ref.) FPB Configuration(n) | | | Burnt, Burn-thru | Vane
Diffuser
Inlet
Vane | Unknown, Suspect Seal (n) Interference Fit(p) Overaging(m) Cavitation(d) Secondary Failure(ref.) | | | Wear, Pitting | lurbine Blade
Interstage Seals
Seals (pitting)
Bearing Balls
Shaft Insert
Bearing Race | Secondary Fallure(ref.) Rubbing, High Torque(n) Secondary Failure(ref.) Unknown(m) (ref. UCR A008411) Contamination(n) | | | Tolerances | Liftoff Seal | Supplier Problem(p) | | COMPONENT | FAILURE TYPE | PARTS | CAUSE | |--------------|-------------------------------------|--|---| | B200 (cont.) | Contamination, Debris | Seal Grove
Spring (debris)
Bearing (debris)
General | Not Reseating(ref.) Thermal Gradients(m) Vibration(n) Unknown(n) Heat Shield Damage(ref.) Suspect Seal Wear(n) (ref. UCR A004585) | | | Gouge, Nick | Vane | Unknown Source(n) Secondary Failure(ref.) Weld Operation(m) | | | Damage
Excess Shaft Travel | Nickel Insulation
I/A Manifold
Shaft | Urtn
Unknown(m)
Weld Failed(p)
Unknown(n)
Wear-Balance Pistons(n) | | | Missing Parts | Locking Pins
Shield Nuts, Washers
Discharge Nut | Orifice(n) ASI Temperature(d) Unknoen(d) OPEN | | | Moisture
High Vibration Levels | Damper (Damaged Blade) Bearing Support Pump Turbopump | OPEN
Unknown(n)
Unknown(n)
Low Suction, Wrong
Labyrinth Seal(p)
Unknown(n) | | B400 | Wear, Spalling, Surface
Distress | Bearing Balls | Transient Axial Force(d)
Bearing Loading(f) | | COMPONENT | FAILURE TYPE | PARTS | CAUSE | |--------------|--------------|-------------------|--------------------------| | B400 (cont.) | | | Vibration(ref.) | | PRESSURE | | | OPEN | | OXIDIZER | | Bearing Cartridge | Secondary Failure(ref.) | | TURBOPUMP | | | Loading Condition(ref.) | | | | Bearing Race | Loading Condition(ref.) | | | | Bearing Support | OPEN | | | | Preload Spring | Secondary Failure(ref.) | | | | Spring Lands | Secondary Failure(ref.) | | | | Isolator Dry-lube | Secondary Failure(n) | | | Cracks | Nozzle Vane | OPEN | | | | Struts | ?(Estimate Life Limits) | | | | Housing | ?(Estimate Life Limits) | | | | Turbine Blades | High-cycle Fatigue(i) | | | | | Fabrication Error(n) | | | | | Main Injector Failed(n) | | | | Sheetmetal | ?(Establish Life Limits) | | | | Jet Ring | Residual Weld Stress(n) | | | | Roll Pin | Unknown(i) | | | | Turbine Disk | Low-cycle Fatigue(n) | | | | Bolt Hole Flange | OPEN | | | | Welds | Unknown(i) | | | | Turbine Inlet | Fatigue (Est. Life | | | | | Limits) | | | | Gold Plating | OPEN | | | Fracion | Nozzle Vane | Mod. Start Sequence(p) | | | | Struts | Leaky OPOV(m) | | | | Turbine Blades | Unknown(n) | | | | | Secondary Failure(ref.) | | | | Liner | OPEN | | | | Inlet | High Thrust Loads(n) | | Frosion (cont.) Erosion (contamination Contamination Contamination Contamination Contamination Contamination High Break Torque Blades (Gold Splatter) Rub, Blades) Blades (Gold Splatter) Blades (Gold Rub, Blades) Blades (Gold Splatter) Blades (Gold Rub, Blades) Blades | COMPONENT | EATHIBE TYDE | SIAPO | CALISE | |--|--------------|-----------------------|------------------------|--------------------------| | Erosion (cont.) Contamination Housing Housing Blades (Gold Splatter) Shaft Delamination, Fraying High Vibration Levels Rubbing Excessive Travel Ballows Shield Subsynchronous Synchronous S | | | 0.40 | | | Contamination Bearing Cage General High Break Torque Delamination, Fraying Bearing Cage Bearing Cage Rubbing High Vibration Levels Subsynchronous Subsynchronous Subsidering Turbine Disk | 8400 (cont.) | Erosion (cont.) | Impeller | Cavitation(n) | | Housing Blades (Gold Splatter) Shaft Bearing Cage Subsynchronous Synchronous | | Contamination | Bearing Cage | Assembly Error(p) | | Housing Blades (Gold Splatter) Shaft Bearing Cage Drain Line Subsynchronous Synchronous Synchronous Furbine Disk Impeller Shaft Bellows Shield Strut Jet Ring Flow Tubes | | | General |
Unknown Source(n) | | Housing Blades (Gold Splatter) Shaft Bearing Cage Drain Line Subsynchronous Synchronous Sy | | | | Krytox Excess(t) | | Housing Blades (Gold Splatter) Shaft Bearing Cage Drain Line Subsynchronous Synchronous Turbine Disk Impeller Shaft Bellows Shield Strut Jet Ring Flow Tubes | | | | Secondary Failure(n) | | Housing Blades (Gold Splatter) Shaft Bearing Cage Subsynchronous Synchronous | | | | Machining(t) | | Housing Blades (Gold Splatter) Shaft Bearing Cage Subsynchronous Synchronous Shaft Bellows Shield Strut | | | | Oil-Shuttle Transport(i) | | Housing Blades (Gold Splatter) Shaft Bearing Cage Subsynchronous Synchronous S | | | | Filter Breakdown(ref.) | | Blades (Gold Splatter) Shaft Bearing Cage Subsynchronous Synchronous Shield Strut | | | Housing | Gold Rub, Thrust Load(n) | | Shaft Bearing Cage Drain Line Subsynchronous Synchronous Turbine Disk Impeller Shaft Bellows Shield Strut Jet Ring Flow Tubes | | | Blades (Gold Splatter) | Bad Bonding(s) | | Bearing Cage Drain Line Subsynchronous Synchronous Turbine Disk Impeller Shaft Bellows Shield Strut Jet Ring Flow Tubes | | | Shaft | Rubbing Seals(n) | | Bearing Cage Drain Line Subsynchronous Synchronous Turbine Disk Impeller Shaft Bellows Shield Strut Jet Ring Flow Tubes | | | | Primary Seal Yield(d) | | Bearing Cage Drain Line Subsynchronous Synchronous Turbine Disk Impeller Shaft Bellows Shield Strut Jet Ring Flow Tubes | | | | Broken Dampers(f) | | Drain Line
Subsynchronous
Synchronous
Turbine Disk
Impeller
Shaft
Bellows Shield
Strut
Jet Ring Flow Tubes | | Delamination, Fraying | Bearing Cage | Unknown(p) | | Drain Line
Subsynchronous
Synchronous
Turbine Disk
Impeller
Shaft
Bellows Shield
Strut | | | | Fluid Environment (Est. | | Drain Line
Subsynchronous
Synchronous
Turbine Disk
Impeller
Shaft
Bellows Shield
Strut
Jet Ring Flow Tubes | | | | Life Limits) | | Drain Line
Subsynchronous
Synchronous
Turbine Disk
Impeller
Shaft
Bellows Shield
Strut
Jet Ring Flow Tubes | | | | | | Drain Line Subsynchronous Synchronous Turbine Disk Impeller Shaft Bellows Shield Strut Jet Ring Flow Tubes | | | | Fluid Jet Impinging(d) | | Urain Line Subsynchronous Synchronous Turbine Disk Impeller Shaft Bellows Shield Strut | | • | • | UPEN CONTRACTOR | | Subsynchronous Synchronous Turbine Disk Impeller Shaft Bellows Shield Strut Jet Ring Flow Tubes | | Leak | Urain Line | (ref. UCK AUII981) | | Synchronous Turbine Disk Impeller Shaft Bellows Shield Strut Jet Ring Flow Tubes | | High Vibration Levels | Subsynchronous | Bearing Loading(ref.) | | Turbine Disk
Impeller
Shaft
Bellows Shield
Strut
Jet Ring Flow Tubes | | | Synchronous | Bearing Loading(ref.) | | Turbine Disk
Impeller
Shaft
Bellows Shield
Strut
Jet Ring Flow Tubes | | | | Inadequate Balance(m) | | Impeller
Shaft
Bellows Shield
Strut
Jet Ring Flow Tubes | | Rubbing | Turbine Disk | High Thrust Loads(s) | | avel Shaft
Bellows Shield
Strut
Jet Ring Flow Tubes | | • | Impeller | Secondary Failure(n) | | Bellows Shield
Strut
Jet Ring Flow Tubes | | Excessive Travel | Shaft | Bearing Loading(ref.) | | Strut
Jet Ring Flow Tubes | | Паталь | Rellows Shield | Installation(n) | | | | | Strut | Assembly(n) | | | | | Jet Ring Flow Tubes | High-cycle Fatique (est. | | | | | | life limits) | | COMPONENT | FAILURE TYPE | PARTS | CAUSE | |---------------------------------------|--|--|---| | B400 (cont.) | Burnt
Tolerances | Sheetmetal
Seal Groove | Main Injector Failed(n)
Too Deep(i) | | 8600 | Gouge, Nick | Pump Inlet
Turbine Inlet | OPEN
Temp. Sensor Debond(ref.) | | LOW
PRESSURE
FUEL
TURBOMPUMP | Broken
Rupture, Cracks | Impeller
Liftoff Seal Nose
Insulation | OPEN
Unknown(n)
Mishandling(m)
Engine Generated (n)
Moisture Entro(m) | | | Excessive Torque | Housing Plating
Omniplate
Shaft | Unknown(m) Previous Repair(m) Excess Copper Plate(d) | | | High Pressure Orop | Nozzle | Open
Blockage(f)
Open | | | Low Pressure
Leak
Loose
Contamination | Stator Shroud
Turbopump
Insulator Boots
General | Misbrazed(p) Not Determined(n) Installation Error(n) Suspect Dust Cover(n) Inadequate Cleaning(t) | | B800 | High Break Torque | Bearing Balls | Wear(s) | | LOW | Excessive Shaft Travel | Bearing Lage
Bearings | Mear(s)
Hear(s)
High Axial Loads(d) | | PRESSURE
OXIDIZER
TURBOPUMP | Contamination | General | (ref. UCR 4012678)
Shop Debris(ref.)
Unknown Source(n) | | | | Main Valve Assy. | Teflon-Tool Problem(n)
Unknown(n) | | COMPONENT | FAILURE TYPE | PARTS | CAUSE | |---|---|---|--| | B800 (cont.) | Raised Metal
Chipped
Discoloration
Pitting
Surface Undercut | Bearing Balls Turbine Section Rotor Arm Nozzle Vane General Stator Silverplate Flange Plating Shim Spline | Glove Fragments(t) Silver Contamination(n) OPEN OPEN OPEN OPEN Interference Fit(d) OPEN OPEN Misalignment(n) | | C100
CHECK
VALVES | Leak | FPB Check Valve Oxid. Dome Purge V. FPB Check Valve OPB ASI Check Val. | Dry-lube from Bolts(t) Contamination(n) Sticky Poppet(i) Contamination(n) OPEN Poppet Bore Interfer.(i) | | C200
PNEUMATIC
CONTROL
ASSEMBLY | Leak
Contamination | Vent Seat
Pneumatic Solenoid
Press. Act. Valve | DVS Test(ref.)
Seal Impressions(m)
Lube Oil, Unknown(m) | | C210, C250
C270, C300
Solen. Valve
PAV, PNEUM.
FILTER, HEL.
PRE. VALVE | Leak | Fuel Purge PAV
HPOT Purge PAV
PAV
Main Cham. Dome PAV | Transient Contam.(m) Inlet Seat Distorted(d) OPEN Transient Contam.(n) | UCR REVIEW SUMMARY (CONTINUED) | ļ | _ | | _ | | |--------------|---|---|--|--| | CAUSE | Suspect Contam.(n) Contamination(i) Defective(m) Dry-film Particles(n) Thermal Stress(i) Not Determined(n) Cryogenic Temperature(n) Unknown Source(n) | Deformed(n) Contamination(n) Source Unknown(n) Assembly Error(t) Unknown(n) @ Hotfire(ref.) | Particle Contam.(n) Discrepant Bellows(n) Contamination(n) ASI Combust. Backflow(c) Unknown(n) Assembly Error(t) | ASI Combus. Backflow(c) ASI Combus. Backflow(c) Secondary Failure(ref.) (ref. UCR A008305) | | PARTS | Main Fuel Valve Ball Seal Static Seal Primary Seal Housing Bearing Race Cam Follower Guide Valve Bearing | Bellows
Ball Seal
Valve
Follower Guide
Bearing
Valve | Ball Seal
Internal
Ball Seal
Valve
Stretch Bolts | Ball Seal
Ball Seal
General
Valve | | FAILURE TYPE | leak
Cracks
Broken
Contamination
Damage | Leak
Contamination
Missing Part
Rust
Excessive Pressure | Leak
Damage
Contamination
Low Flow Rate | Leak
Melting
Contamination
Overpressure | | COMPONENT | D110
MAIN
FUEL
VALVE | D120
MAIN
OXIDIZER
VALVE | D130
FUEL
PREBURNER
OXID1ZER
VALVE | D140
OXIDIZER
PREBURNER
OXIDIZER
VALVE | UCR REVIEW SUMMARY (CONTINUED) | DECOULANT DISO Contamination Studs Limproper Tool(t) Unknown(m) Unknown (m) | COMPONENT | FAILURE TYPE | PARTS | CAUSE | |
--|-------------------------------------|--------------------------------|-------------------------------------|---|---| | Leak Valve Dosition Signal Erratic Valve Remained Open General General Contamination Valve Low Supply Pressure Valve Low Supply Pressure Valve Low Voltage Contamination Valve Hear Walve Leak Wireway | 0150
CHAMBED | Overtorqued | Studs | Improper Tool(t) | } | | Leak Position Signal Erratic LVDT Crack Remained Open Contamination Leak Low Voltage Low Voltage Low Voltage Low Voltage Low Voltage Leak Mear Leak Wireway | COOLANT
VALVE | Contamination | Valve | Unknown(m)
Metal, Handling(m)
Source Unknown(m) | | | Crack Crack Remained Open Contamination Leak Low Supply Pressure Low Voltage Low Voltage Contamination Walve Wedge Ring Leak Wedge Ring | D200
BLEED VALVE | Leak | Valve | Isolated Case(n) | | | Remained Open Contamination Leak Low Supply Pressure Low Voltage Contamination Wear Leak Weede Ring Leak Wireway | D300
ANTIFLOOD
VALVE | Position Signal Erratic | LVDT | Handling Damage(p)
Broken Probe(n)
Broken Wire(ref.) | | | Remained Open Contamination Leak Low Supply Pressure Low Voltage Contamination Wear Leak Leak Leak Wireway | | Crack | Poppet | OPEN
Handling Damager(p) | | | Leak Low Voltage Contamination Wear Leak Valve Wedge Ring Wireway | | Remained Open
Contamination | Poppet
General | UPEN
Nut Lodged(i)
Tapping Debris(i)
Source Unknown(t) | | | Low Voltage Low Voltage Contamination Near Wedge Ring Leak | D500
GOX CONTROL | Leak | Valve
Port 024.1 | Source Unknown(i)
OPEN | | | Low Voltage LVDT Contamination Valve (metal) Valve Mear Wedge Ring Leak Wireway | VALVE | Low Supply Pressure | Valve | 0EPN | | | CULATION Valve (metal) TION Wear Wedge Ring Leak Wireway | 0090 | Low Voltage | LVOT | Shim Install. Error(t) | | | Leak | RECIRCULATION
ISOLATION
VALVE | Wear | valve(metal)
Valve
Wedge Ring | Source Unknown(n) Source Unknown(n) OPEN | | | | E001 | Leak | Wireway | <pre>Epoxy did not Adhere(f) Bad Epoxy Coverage(f)</pre> | | | COMPONENT | FAILURE TYPE | PARTS | CAUSE | |-----------------------------------|--|---|--| | EOO1 (cont.) MAIN VALVE ACTUATOR | Failure
Drift
Slew Rate Error | Static Seal
Vent Port
Servoswitch
Hydraulic Lockup
Actuator | Burr Induced Scratch(i) Defective O-Ring-OPEN Thermal Damage(ref.) Mfg. Error(n) Contamination(n) | | £002 | Leak | Wireway | Epoxy didn't Adhere(f) | | PREBURNER
VALVE
ACTUATOR | Contamination
Pitting | Servoswitch
Shaft Seal
Shaft
Vent Port | UPEN
O-Ring Omitted(t)
Scratch, Handling(i)
Unknown Source(a)
Unknown Cause(a) | | E110 | Leak | Wireway | Epoxy didn't Adhere(f) | | MAIN
FUEL
VALVE
ACTUATOR | Contamination
Electrical
Test Failure
Hydraulic Oil Wetting
Damage | Servovalve Vent Port General Shaft Cavity Servoswitch Actuator Position Indicator Failsafe Test Pullon-dropout Test Servovalve Heater Blanket | Insurficient Coverage(p) Assembly, Dirt(t) Nibbled O-Ring(m) OPEN (ref. UCR A018556) Unknown Source(n) Insulation Damager(t) Short Circuit(p) OPEN OPEN OPEN Handling(a) Handling(a) | | COMPONENT | FAILURE TYPE | PARTS | CAUSE | |--|--|--|---| | E120
MAIN | Leak | Actuator | Contamination(n) Hyd. Oil Contamin.(m) | | OXIDIZER
VALVE
ACTUATOR | Broken | Wireway Nut | Scratch(n) ?(pending analysis) Undetermined(n) | | E130
FUEL
PREBURNER
OXIDIZER
VALVE
ACTUATOR | Wear
Contamination
FID
General Problem | Dynamic Seal
Actuator
Actuator
O-Ring
Sequence Valve | Hyd. Oil Contamin.(m)
(ref. UCR A018556)
Suspect Contamination(n)
Defective(a) | | E150
COOLANT
CHAMBER
VALVE
ACTUATOR | Leak Contamination Early Purge Termination RVOT Limit Exceeded Resistance Low FID Malfunction Wear Bad Pneum. Shutdown | Wireway
Actuator
Actuator
Actuator
Insulation
Actuator
Servocoil
Spring Guide
Sleeve | Bad Epoxy Coverage(f) Source Unknown(n) 0-Ring Shift(d) Engine Flashback(n) Isolated Case(n) Suspect Transient Con.(n) Open Circuit(n) Mat'l Deficiency(d) Not per Specs(i) | | F800
FASC0S | FID
Chaffed
Power Supply Low
Dents | Signal Cond. Module
Accelerometer
FASCOS
Wires
Resistor
Receptacle Threads | Short Circuit(f) Resonance(n) Unknown(n) Poor Prep. & Routing(m) Defective(n) Unknown(p) | | COMPONENT | FAILURE TYPE | PARTS | CAUSE | |---|---|---|--| | G000
IGNITER | Erosion
Ceramic Flaking
Electrical Problems | Igniter Tip
Igniter
Igniter | Off-normal Combustion(m) Off-normal Combustion(m) Bad Connection(n) Ground Strap Loose(m) | | | FID Bad Output Quench Problem Erratic Operation Low Insulation Resis. | Igniter
Igniter Tip
Igniter
Electrode
Igniter
Igniter | Moisture on Tip(p) Moisture(n) Damager(m) Unknown(n) Off-normal Combustion(n) Off-normal Combustion(n) Potting Void(p) | | HOOO, HOO1
HOO2
ELECTRICAL
HARNESS | Birdcaged
Broken
Loose | Harness
Ground Wire Lug
Backshell
Wire
Strain-relief Rope
Retainer Ring
Connector | Handling Damage(m) Handling Damage(f) Bad Cleaning(t) Handling Damage(t) Hardened by Epoxy(t) Stress Corrosion(n) OPEN | | | Cracks
Defective Part | Retainer Ring
Elastomer
Connector | Improper Torque(ref.) Unknown, FPL(d) Installation Error(p) Stress Corrosion(d) Humid Environment(f) Pin Hole Misplaced(n) | | | Resistance Low | Elastomer
Harness
Insulation | raricie Contamination(n)
Moisture(p)
Supplier Oversight(p)
Moisture(n) | | COMPONENT | FAILURE TYPE | PARTS | CAUSE | |----------------------------|--|--------------------------------------|--| | HOOO, HOOI
HOO2 (cont.) | Debonded
Debonded | Torque Lock
Torque Lock | Surface Contamination(n)
Inadequate Torque(p) | | | Open/Short Circuit | Harness | Bad Surface Prepar.(p)
Handling(t)
OPEN | | 3200 | Output Failure | Gold Wire | Gold Wire Fatigue(d) | | PRE SSURE
SENSORS | | Sensor | Wire Break, Potting(i)
Thermal Induced(s)
Cold Environment(n)
Unknown(d) | | | | Shop Aid Plug
Sensor | Unknown(n)
Not Removed(p)
Low Input Capacitance(m) | | | Bent
Noisy Signal | Pin
Sensor | Open Circuit(m) Handling Error(n) | | | Cracks
Error Band Deviation | Thermal Block
Overload Screws | Installed Under Stress(p) Improper Adjustment(n) | | | Output Drift
Calibration Failure
Output Resistance Low | Sensor
Sensor
Sensor
Sensor | Unknown(m)
Unknown(n)
Unknown(d)
Supplier Data Mistake(p) | | 1300 | Broken | Sensor Tip |
Flow Debris Impact(d) | | TEMPERATURE
SENSORS | Open/Short Circuit | Sensor | Vibration Fatigue(d)
High-cycle Fatigue(i)
Debris Impact(n)
Handling Damager(t) | UCR REVIEW SUMMARY (CONTINUED) | COMPONENT | FAILURE TYPE | PARTS | CAUSE | |----------------------|--|---|---| | J300 (cont.) | Open/Short Circuit (cont.) | Sensor Wire | Overheat at Test(t)
Fatigue(d)
Handling Damage(t) | | | Output Failure | Sensor
Pressure Seal | OPEN
OPEN
Cracks(d) | | | | Braze Joints
Element Wire | Unknown cause(n)
Defects
Handling Damage(f)
Fractured(f) | | | Debonding
Low Resistance | Sensor
Insulation | Handling(m) Moisture(n) Overheating(n) | | | Noisy Signal | Sensor | Moisture(n) | | J600 | Output Failure | Sensor | Unknown(n)
Nut Variations(s) | | FLOM/SPEED
PICKUP | Open Circuit
Broken
Low Resistance | Sensor
Wire
Sensor | Encapsulement Cracks(p) Thermal Test Induced(p) Fabrication Damage(n) | | J800
ACCLEROMETER | Noisy Signal
Missing Part
Output Failure | Accelerometer
Dielectric Insert
Accelerometer | Accel. & Mount Resonance
Unknown(n)
Unknown(n) | | K100 | Leak | Seal
Joint F4.2
Duct | Defective(n)
OPEN
Cause Unknown(n) | | LINE | Rust
Frost | LPFT Discharge Duct
Bellows | OPEN | UCR REVIEW SUMMARY (CONTINUED) | COMPONENT | FAILURE TYPE | PARTS | CAUSE | |--------------|------------------|-------------------|------------------------| | K100 (cont.) | Stiff Joint | Duct | Excessive [poxy(n) | | • | Tear | Joint Boot | Unknown(m) | | | Cracks | Nickel Insulation | Unknown(n) | | | | | OPEN | | | | Seal | Machining Error(n) | | | | Weld | Improper Technique(t) | | | Tolerance | Seal Groove | Undersize(f) | | | | Joint | Tolerance Stackup(p) | | | Contamination | Duct | Unknown Source(m) | | | | | Shop Debris(t) | | | Broken | Burst Diaphragm | Vibration, Handling(n) | | | | Screw | Impact-Unknown(n) | | | Debonded | Joint Overmold | Improper Adhesive(f) | | | Yielded | Nuts | Increased Stresses(n) | | | Pitting | Seal | Humidity(m) | | | Damage | Seal Groove | Installation(t) | | | Test Failure | Duct | Seamweld Crack(n) | | | Cracks | Duct | OPEN | | OXIDIZER | | Weld | OPEN | | | | Support Link | Flex Jt. Backwards(m) | | | Wear | Duct | Handling(n) | | | Contamination | Duct | Unknown(m) | | | | Joint | Bolts Stripped(m) | | | | Seal Groove | Measurement Error(t) | | | Impression Marks | Ring | Installation(t) | | | Tolerances | י לבוום | Ilnknown/i) | UCR REVIEW SUMMARY (CONTINUED) | COMPONENT | FAILURE TYPE | PARTS | CAUSE | |------------------------------------|---|--|---| | K300
DRAIN LINE | Damage
Misaligned
Contamination | Drain Manifold
Joint
Joint | Repeated Removal(m)
Unknown(i)
Unknown(n) | | K500
PNEUMATIC
HOSE/LINE | Kink
Compressed
Misaligned
Contamination | Hose
Hose
Joint & Seal | <pre>Handling(p) Installation Error(t) Unknown(i) Source Unknown(n)</pre> | | K600
CONTROLLER
COOLING DUCT | Cracks | Duct
Side Panel, | Installation(t)
OPEN | | L100
STATIC
SEAL | Delamination
Chatter Marks
Tolerances
Protrusion
Damage | Seal & Housing
Seal
Seal
Seal | Unknown(n) Housing Moved Radially(n) Unknown(n) Improper ID(f) Incorrect Calculation(p) Unknown(n) Came Loose(ref.) | | L200
STRETCH
BOLTS | Broken
Loose
Missing Part
Protruding Part | Bolt
Bolt
Key
Keys | <pre>Excessive Torque(t) Installation Overload(n) Installation Error(t) Installation Error(t)</pre> | | L300
JOINT
LEAKAGE | Leak | Joints | Scratches(t)
Unknown Cause(a) | UCR REVIEW SUMMARY (CONTINUED) | COMPONENT | FAILURE TYPE | PARTS | CAUSE | |-------------------------------|--------------------------------------|--|--| | MONO
GIMBAL | Fretting
Wear/Galling
Crack | Block & Body
Gimbal
Bushing | Vibration(n)
Interference(f)
Mat'l Ductility(f) | | N200
THERMAL
PROTECTION | Separation | Insulation | Application Technique(m) | | N400
P0G0
ACCUMULATOR | Cracks | Slotted Wall | OPEN | | N600
LEE JET
ORIFICE | Deformed
Tolerances
Low Torque | Orifice
Orifice
Lee Jet Pin
Lee Jet | Unknown(n) Wrong Rework(t) Installation Error(t) Installation Error(t) | (THIS PAGE INTENTIONALLY BLANK) APPENDIX F SUMMARIES OF SSME ACCIDENT/INCIDENT REPORTS #### SSME ACCIDENT/INCIDENT REPORT SUMMARIES (I) TEST MPT SF6-003 STEERHORN FAILURE (February 25, 1980) During a main propulsion test on the NSTL test stand, the HPOTP secondary seal cavity pressure exceeded the 100 psi maximum redline value. During the shutdown, Steerhorn No. 3 ruptured. According to strain gage data and analysis, the loads were not sufficient to fail a steerhorn for about 48 tests and this test was only the eighth for the failed steerhorn. Investigation showed inadequate welds and revealed Inconel 62 weld wire was used instead of Inconel 718. The resulting joint strength was approximately half of the design strength. The recommendations to prevent recurrence follow: - (1) Eliminate all 0.049 inch thick steerhorns - (2) Continue steerhorn redesign - (3) Reinforce all tee welds - (4) Investigate nozzle aerodynamic shock loading - (5) Continue strain gage and accelerometer monitoring - (6) Conduct survey to determine critical welds and weld wire utilization - (7) Determine the need for additional controls on filler wire certification - (II) ENGINE 0010 TEST 901-284 HIGH PRESSURE OXIDIZER TURBOPUMP FIRE (January 15, 1981) During a test at NSTL test stand A-1, the Redline Acceleration Safety Cutoff System (RASCOS) initiated the shutdown. The low-pressure oxidizer discharge duct ruptured during shutdown, causing extensive engine damage. Failure of the duct was caused by a fire originating in the main oxidizer pump. Two unrelated failures caused abnormal operation of the engine. The first failure was the loss of the channel B pressure measurement (chamber) due to controller channel B shutdown induced by a facility power surge. The other failure was the dislodging of a purge Lee Jet device introducing a large pressure bias. Deep throttling to 60 percent RPL and an engine mxiture ratio of 3.5 (6.0-normal) resulted. The conditions caused a thrust balance towards the pump and a gradual ice buildup in the turbine, which finally caused the thrust balance capability to be exceeded. Rubbing caused metal ignition in an oxygen environment and fire propagated throughout the pump causing the low-pressure oxidizer discharge duct to rupture. Had similar conditions been encountered during launch, an engine shutdown would have been initiated prior to launch commit for loss of redundancy. The corrective actions recommended were: (1) Implement shutdown on test stands for major component failures before SRB (2) Incorporate additional main chamber pressure reasonableness checks in the software during start transients to ensure redundancy 3) Delete the low main chamber pressure redline and add lower HPOTP turbine discharge temperature redline to check for possible icing (4) Modify Lee Jet orifice retention method (5) Perform a pull test on all Lee Jet body installations (6) Study to assess engine control and redline logic for vulnerability - (7) Study to assess all other Lee Jet installations in SSME - (8) Study of HPOTP turbine end clearances (9) Inspect all facility Invertron units - (10) Replace all facility Invertron unit power transistors - (III) ENGINE 0009, TEST 901-307: ENGINE 0204, TEST 902-244 FUEL PREBURNER FAILURES (December 22, 1981) Failures were in the LOX post injection elements caused by high-cycle fatigue. The mechanism for high alternating stress is the combined mainstage mechanical vibration and the element hydrogen flow induced vibration. Also, in engine 0204, the injector face plate was eroded and slag buildup was found on forty posts. The design fix was to increase the moment of inertia and damping in the cantilevered LOX posts. This would reduce peak alternating stresses below the endurance limit. The fix incorporated three pin supports between the LOX posts and the fuel sleeve to restrict the motion. (IV) POWERED UNIT 2015 PROOF TEST FAILURE: FUEL PREBURNER-FUEL SUPPLY DUCT The fuel preburner fuel supply duct ruptured during the powerhead proof pressure test. A hardness test performed on the duct found it to be low of the designed hardness. The supplier failed to heat treat the elbow because of a misunderstanding of Rocketdyne drawing requirements. Also, Rocketdyne receiving inspection failed to detect the omission of heat treatment. Recurrence control consisted of: (1) The planning at the supplier incorporates heat treatment (2) Future supplier planning for small suppliers will be reviewed by Rocketdyne personnel (3) Receiving inspection plans have been revised to incorporate physical verification of heat treatment for all appropriate parts (4) Previously accepted parts requiring heat treatment that were accepted by the same individual at prescreening have been checked for compliance (5) Personnel responsible for prescreening have been advised of the requirements at a workshop (V) ENGINE 2013 NSTL TEST 901-364 HIGH-PRESSURE FUEL TURBOPUMP KAISER HAT FAILURE (July 14, 1982) A scheduled 500 second full power level mission simulation test was terminated at 392.16 seconds due to the preburner pump radial accelerometer redline. Major portions of the engine were severed from the test stand attachments. Using various data, analyses, motion pictures, test fire
simulations, and model simulations, it was concluded that the recently redesigned HPFTP Kaiser hat provided a hot-gas leak path of hot gas into the bearing coolant. Turbine bearing failure was followed by rotor displacement, turbine blade failure, rotor seizure, rupture of the HPFTP inlet, and an oxidizer rich shutdown. This was the first test of the latest redesign of the Kaiser hat assembly. Recommendations were: - (i) Return to the old Kaiser hat assembly configuration - (2) Periodic inspection of the Coolie hat nut for retention Additional actions to prevent other recognized potential failures: - (1) Reduce turbine operating temperature - (2) Improve HPFTP Liftoff seal dimensional control - (3) Improve Kaiser hat inlet design with a seal - (4) Improve fuel preburner propellant distribution by cooling ASI core - (VI) ENGINE G107, SSFL TEST 750-168 OXIDIZER PREBURNER OXIDIZER VALVE BALL SEAL FAILURE (January 27, 1983) A scheduled 300 second test was terminated normally, but subsequent data analyses showed the HPOTP discharge temperature rising significantly beginning two seconds after shutdown command until the temperature sensors failed. No external damage ws apparent, but significant high-mixture erosion was found in the HPOTP turbine area and not-gas manifold. A leaking oxidizer preburner valve was found to be the source of the high-mixture ratio. The ball seal had circumferential erosion and a radial seal crack was found. The cause was a fuel-rich ASI hot-gas backflow into the valve seal cavity during shutdown. Corrective action was recommended to preclude hot-gas backflow during shutdown. Until an adequate solution is established, the OPOV seal test life should be limited to ensure seal damage does not approach proportions experienced in this incident. (VII) HEAT EXCHANGER COIL ARC BURN (July 25, 1983) During the tungsten inert gas (TIG) weld operation that joins a transfer tube to the heat exchanger liner the welder made inadvertent contact to the heat exchanger coil producing an arc burn. This incident was the result of the welder being unable to see the weld joint for about 1.5 inches of arc length. The welder removed the protective closure around the heat exchanger coil to weld past the point of visual obstruction. At this point the welder mis-positioned his torch too close to the coil. Corrective actions were implemented: - (1) Manufacturing operations record (MOR) books were revised to add caution notes at potentially hazardous operations to prevent operators from removing protective covers. Caution notes will appear as follows: - (a) At the beginning of each operation "Do not remove coil protection without manager's concurrence" - (b) At the end of each operation "Replace covers if removed" - (2) Department 518 has met with welders to reinforce the need for discipline in adhering to procedures. - (3) Improved heat exchanger coil shields which cannot be removed unless a sealed safety wire is cut, were designed and installed. - (4) Long term corrective action involves design of covers from a more durable heat and chemical resistant materials. This will eliminate the need to remove covers for clean and oven dry operations. - (5) Rocketdyne is developing special welding goggles with a face shield that protects the welder from heat and radiation. The new goggles will improve visibility over the entire weld area. - (VIII) SSFL TEST 750-175, ENGINE 2208 HIGH PRESSURE OXIDIZER DUCT FAILURE (December 15, 1983) A test at the SSFL Laboratory was terminated prematurely by the preburner pump redline accelerometers sixteen seconds after the engine had been throttled from FPL (109 percent) to 111 percent of rated power level and the high-pressure oxidizer discharge duct failed. The investigation concluded the failure resulted from a high-cycle fatigue crack in the duct wall at the edge of one of the ultrasonic flow transducer blocks mounted on the duct wall. The failure was cuased by the combination of thinning the duct wall to install the transducer blocks, the added block masses, and the increased local stresses caused by brazing the blocks to the wall of the duct. It was recommended that to rely on braze fillets to reduce stress concentration not be done in the future. Any such applications would necessitate extensive analysis and testing to ensure integrity of the parts involved. APPENDIX G SSME FAULT TREE DIAGRAMS BY COMPONENT FIGURE G-1. HOT-GAS MANIFOLD (A100) FAULT TREE FIGURE G-2. HEAT EXCHANGER (A150) FAULT TREE FIGURE G-3. MAIN INJECTOR (A200) FAULT TREE FIGURE G-4. MAIN COMBUSTION CHAMBER (A330) FAULT TREE FIGURE G-5. NOZZLE ASSEMBLY (A340) FAULT TREE FIGURE G-6. OXIDIZER AND FUEL PREBURNER (A600 & A700) FAULT TREE FIGURE G-7. TURBOPUMP (8200, 8400, 8600, 8800) FAULT TREE CHECK & PRESSURE ACTIVATED VALVE (C100 - C270) FAULT TREE FIGURE G-8. FIGURE G-9. VALUE (0110 - D600) FAULT TREE (THIS PAGE INTENTIONALLY BLANK) APPENDIX H SUMMARY OF SSME TEST FIRING CUTOFF DATA ### ORIGINAL PAGE IS SSME ENGINE FIRING CUTOFF TABLES | Cutoff Measurement | 75 | 76 | 11 | 78 | Date
79 | 80 81 | | 82 83 | Improper
Cutoff | Improper <u>Criticality</u>
Cutoff 1 2 3 | Place | Causes-Action | |---------------------------------------|----|----|------------|------|------------|-------|------|-------|--------------------|---|--|--| | HFOT RPM Speed | | | 2 | | - | | | | -5-3 | 8-2- | NSTL
NSTL
NSTL
NSTL
NSTL
NSTL | Facility recorder ground bad - repair
Circuit noise - filter added
RPM sensor failed from vibration fatigue - redesign
Signal conditioning shorted - not flight hardware
Open circuit from vibration fatigue- redesign
Reasonablenese limits too narrow - change limits | | Totals | 12 | 1 | I ~ | 1 15 | - - | 1 | 1 | 1 | 10 | · ф | NSTL | limit set wrong, software mistake - change software | | HPOT Turbine Discharge
Temperature | | | 2 1 1 | | | | | | 1 | 11.2 | NSTL
NSTL
NSTL | Incomplete OPB combustion - change valve sequence
Improper redline assigned - change redline setting
New configuration OPOV temperature spike - change
valve sequence | | | | | | | | | | | ĸ | m | NSTL
NSTL
NSTL | Software error - change software Open circuit from vibration fatigue - redesign Damage to HPOI from MOV that was installed wrong - | | | | | | | - | - | | | | | NSTL
NSTL
SSME A-3
NSTL | ENFE | | Totals | 1 | 1 | 19 | ما | 12 | r | 31-2 | I | læ | 2
16 | NSTL
NSTL | - repair
Main injector failure - old configuration
Low temperature, wrong constant - change constant | # SSME ENGINE FIRING CUTOFF TABLES (Continued) | Cutoff Measurement | 75 | 9/ | 11 | Date
78 79 | 9 80 | 0 81 | 87 83 | Improper
Cutoff | Improper <u>Criticality</u>
Cutoff 1 2 3 | Place |
Causes-Action ₃ | |--|----|----|------|---------------|--------|------|-------|--------------------|---|----------------------|--| | HPOI Radial Acceleratometers | | | - | !
! | | | | | - | NSTL | Tip seal wear, damage from previous test - damage | | | | | | | | | | | | NST!
NST! | Inadequate balancing - improve balancing procedure
Cross-vibrations from HPFT severe turbine blade | | | | | | | | | | | | NSTL
NSTL | erosion, high alternating stresses - redesign
Faulty connecting cable - redline deleted
Cross-vibration from HPFT seal rubbing - change | | | | | | 1 | | | | | - | NSTL | seal clearances
Long dwell time at HPOT first critical resonance - | | | | | | 1 | | | | | - | NSTL | siew rate changed
Intermediate seal damage caused by subsynchronous | | | | | | - | | | | | 1 | NSTL | Wordtion - regestign
HPOT face caused by failure of special instrumenta- | | | | | | - | | | | - | 1 | NSTL | Lion device - noise
Intermittent signetic chip - get higher reliability | | | | | | | | | | 1 | - | NSTL | Cross Vibration in start and shutdown, HPFT turbine | | | | | | | | _ | | 1 | 1 | NSTL | Didde platform cracks - recession
PC lee jet and channel B power failure - software | | | | | | | | | 2 | | ~ | NSTL | Subsynchronous vibration from bearing loading - | | Totals | ı | 1 | m | ١ ا | 1 | | 1 L | k | 3 12 | NSTL
NSTL | pending design change
Inadequate balancing - rebalance
Low temperature, wrong constant - change constant | | HPOT Primary Seal Drain
Temperature | | | 11 2 | | | | | ~~ | 7 | NSTL
NSTL
NSTL | Liftoff seal rubbing - design change, replace with
labyrinth seal
No failure - redline deleted
Redline constant not predicted well - change | | Totals | ı | 1 | | !
! | ł
, | ļ |
 | 2 | 4 | | redline | SSME ENGINE FIRING CUTOFF TABLES (Continued) | Cutoff Measurement | 11 91 51 | Date
78 79 | 80 81 | 82 83 | Improper
Cutoff | Criticality 1 2 3 | Place | Causes-Action | |---|----------|---------------|-------|-------|--------------------|-------------------|------------------------------|--| | HPOT Primary Seal Orain
Pressure | 33 | | | | 3 | 1
5 | NSTL
NSTL
NSTL | Moisture in connector - relocate
Inaccurate redline - change
Rubbing of liftoff primary LOX seal - change to | | Totals | 2
1 | | | | 7 1-2 | 2
1
12 | NSTL
NSTL | labyrinth sea!
Faulty transducer - nonflight
hardware
New configuration, redline inadequate - change
redline | | HPOT Primary Seal Cavity
Pressure
Totals | - - | | | | | <u>-</u> - | NSTL | Secondary turbine wave spring failure - eliminate
spring in design | | HPOT Intermediate Seal Purge
Totals | -1 - | | | | | - - | NSTL | Solemoid deactivated (dual coil) - change to single
coil | | HPOT Intermediate Seal
Cavity Pressure | | | | | | | NSTL
NSTL
NSTL
NSTL | Pressure buildup slower than expected - change redline Turbine seal rubbing - reduced coolant flow to open tolerances Tube did not reach seal cavity - refitted No failure - raise redline | | Totals | - k | | | | | | NSTL
NSTL | Special seal clearances - mooity redine
Tight clearance - not a failure, ok | | HPOT Preburner Pump
Discharge Pressure
Totals | ~ ~ | | | | 2 | ~ ~ | NSTL | Exploratory test - N/A | ## SSME ENGINE FIRING CUTOFF TABLES (Continued) | Cutoff Measurement | 75 76 | 9. | 7 78 | Date
8 79 80 |) 81 82 83 | Improper
Cutoff | Criticality | / Place | Causes-Action | |-----------------------------|-------|----------|------|-----------------|--------------|--------------------|----------------|--------------|--| | HPOI Axial Acceleratometers | | | | | | - | - | NSTL | Bad facility cable and accelerometer - change cable | | lotals | | | | | | Iw | Iw | NST!
NST! | and transducer
Cross-vibration from HPFT - increase redline
Accelerometer not honded properly - add screws | | HPFI Radial Accelerometers | | | 2 | | | 2 | 2 | NSTL | Bad accelerometers and slight cavitation - change | | | - | 16 | | | | | 16 | NSTL | accelerometers
Dynamic instability, whirl – redesign | | | | | | | | - | | NSTL
NST | Bearing failure, inadequate cooling - design change | | | | | _ | | | 5 | 2 | NSTE | Test instrumentation failure - voting circuit added | | | | | ~~ | N - | | | - 5 | NSTL
NSTL | HPFT cavitation - sequence change
IDFT turking seal loak into dischards duct - remain | | | | | - | | | | | NSTL | Turbine erosion from temp, spikes during start | | | | | - | | | | - | NSTL | transients - Change Sequence
Turbine blade coating spalled, temp. spikes - add | | | | | | | | - | | NSTL | Broken pin in cable - new cable design | | | | | - | - | • | | | NST! | Ottor inbalance - rebalance | | | ļ | 1 | | 1 | | 1 | - | NSTL
NSTL | Bearing and nut fatigue cause severe damage - FPB | | Totals | 2 | 6 | 3 7 | | 2 | 9 | 1 31 | | modification to reduce temperature | | HPFT RPM Speed | | - | • | | | | - | NSTL | Sensor failed - modify installation | | Totals | ľ | - | - | | | - 2 | -1~ | TI CN | installed improperly - Change installation | ## SSME ENGINE FIRING CUTOFF TABLES (Continued) | | | | | | 1-5 | | | | | |---------------------------|--|--|---|---|---|---|---|--|---| | Causes-Action | Valve sequencing problem - change sequence
Erroneous reading - change monitor
Tip seal erosion caused degraded performance - | redesign
Erroneous reading - redline deleted for turbine
discharge temperature | Iransducer misidentification - redo
Facility amp overload - redesign circuit
Degraded performance, tip seal erosion - redesign
Preburner high temp. at start - redline delay added | at start
Valve sequencing problem - change sequencing
OPB injector faceplate erosion caused low fuel flow | repair Faulty MCC PC flight transducer, burst diaphragm
cracked, fuel temp. raised - nonflight Sensor thermocouple failed - not applicable to | engine
Nozzle tube splits – improved drying procedure
Thermocouple tip damage caused by contamination – | repair
HPFI Cavitation - sequence changed
Facility leads reversed - change
Turnaround manifold bulge, overtemp at shutdown - | redesign
MOV fire, flow induced vibrations - redesign
Exterior MFV Leakage, valve cap to body bolts
broken - redesign | Open circuit - repair
Start sequence problem - change sequence
Turbine coolant liners bulging, overpressure - new | | Place | NSTL
NSTL
NSTL | NSTL | NSTL
NSTL
NSTL
NSTL | NSTL
NSTL | NSTL | NSTL
NSTL | NSTL
NSTL
NSTL | NSTL
NSTL | NSTL
NSTL
NSTL | | Criticality 1 2 3 | 3 | 10 | | | | - 8 - | 2 1 1 1 1 | 1 1 | | | Improper
Cutoff | _ | م اب | | | | | 1 | | | | Date 77 78 79 80 81 82 83 | | 9 1 | | | | 3 1 | 2 1 | 1 1 | | | 75 | | | emp. | | | | | | | | Cutoff Measurement | Turbine Inlet
Temperature | lotals | HPFI Turbine Discharge Temp. | | | | | | | | | HPF T | | HPF T | | | | | | | SSME ENGINE FIRING CUTOFF TABLES (Continued) | Causes-Action | Main injector primary face plate and LOX post ero- | Nozzle tube ruptures, inadequate brazing - improve | brazing
Nozzle assembly problem - repair
Turnaround manifold weld failure - planning and | drawing change
Turbine blade failure – none, unique configuration
FPOV seal leakage caused by wear – prehot-fire flow | Test added Mechanical rubbing caused by inadequate assembly | Rotor assembly balance caused failure - inhouse | balancing after assembly
Water in engine caused by EDM problem - change EDM | procedure
T/C's failed - replace T/C's with flight RTB | Systems Systems LPFI low performance, rotor labyrinth seal leak - | Low HPT performance – revise software and change | to 1.5 McL orifice
Low pump efficiency - remove pump | HPFI overtemp? from steerhorn failure - redesign
Pump cavitation from inlet failure - suction
requirement lower | |--|--|--|--|---|---|---|--|---|---|--|--|---| | Place | NSTL | NSTL | NSTL
NSTL | NSTL
NSTL | NSTL | NSTL | SSFL | NSTL | NSTL | NSTL | NSTL | NSTL
SSFL | | Improper <u>Criticality</u>
Cutoff <u>1 2 3</u> | ح | 2 1 | | 1 1 | 1 | - | 1 | - | - | I | 3 33 7 | 2 | | Improper
Cutoff | | | - | | | | | - | | | 10 | | | Date
6 77 78 79 80 81 82 83 | 1 1 | ٣ | 1 | | 1 | 1 | 1 | - | | 1 | $\frac{12}{9} \frac{9}{7} \frac{7}{2} \frac{2}{5} \frac{1}{5}$ | 1 1 | | Cutoff Measurement 75 76 | HPFT Turbine Discharge Temp. | (concerned) | | | | | · | | | | Totals | HPFT Miscellaneous Cutoffs
Unsure of What R/L
Used
Totals | SSME ENGINE FIRING CUTOFF TABLES (Continued) | Cutoff Measurement | 75 76 | | Date 77 78 79 | 80 81 82 83 | Improper
Cutoff | Criticality 1 2 3 | Place | Causes-Action | |--|-------|---|---------------|-------------|--------------------|---|------------------------------|---| | HPFI Axial Accelerometer R/L
Totals | 2- le | 1 2 2 | | · | ~ -1m | 2 2 1 10 10 10 10 10 10 10 10 10 10 10 10 1 | NSTL
NSTL
NSTL | Oyanmic instability (whirl) - redesign
Facility device design limit - modify device
Axial thrust bearing welded - design changes | | HPFT Thrust Bearing Speed
Totals | , | ~ ~ | | | , 0/0 | ? ~ ~ | NSTL | Erratic transducer output - add filter | | fuel Preburner Temperature
Totals | | ~ | | | - 1 - | ~ | NSTL
NSTL | Facility malfunction - correct problem
Degraded performance of HPFI from tip seal erosion
- redesign | | Oxidizer Preburner
Temperature | - | 1 | | | - 1 | 1 1 2 | NSTL
NSTL
NSTL
NSTL | Valve Sequencing - change sequence
Erroneous reading - change to HPOT turbine dis-
charge temperature
CCV Position error - change schedule
Degraded performance of HPFT from tip seal erosion | | Totals | - | 10 | | | | 11 | | | | HE Coil Delta Pressure | | | | | | | NSTL | Increased pressure buildup delay due to
facility | | HE Discharge Pressure
HE Purge Pressure
Totals | | ۲ | 1 1 2 | | | 1 1 2 | NSTL
NSTL
NSTL | orifice - change
High HPOT break torque, unknown cause - none
Rework weld damage - change weld procedures
Facility solenoid failure - repair | | LPDT Discharge Pressure
Totals | | | r | | | - - | NSTL | Sensor short circuit - metal contamination | | | | | | | | | | | SSME ENGINE FIRING CUTOFF TABLES (Continued) | | - change drawings
drawing
change constant | | Jt. | nt
e
pressure, ok - | 8 | i
24 | * | |----------------------|---|-------------------------------------|----------------------------|--|---|--|--| | ממסטר-נטנים איניים ו | Orifice size requirement omitted - change drawings
Stator shroud misbrazed - change drawing
Sensor failed - replace
Incorrect constant in software - change constant | Constant is wrong - change constant | | Bad facility cable - replace cable
Unknown cause - none
Some vibration caused by suction pressure, ok
redline too low | Bad facility cable - replace cable Unknown cause - none Some vibration caused by suction pressure, redline too low Output noisy, vibration fatigue - redesign | Bad facility cable - replace cable Unknown cause - none Some vibration caused by suction pressure, of redline too low Output noisy, vibration fatigue - redesign Calibration error - delete flowmeter Ball Seal Leakage, high pressure forced ball against D/S seal - design change Shutdown sequence wrong - change sequence Command limit error - change limit | Bad facility cable - replace cable Unknown cause - none Some vibration caused by suction pressure, redline too low Output noisy, vibration fatigue - redesign Calibration error - delete flowmeter Ball Seal Leakage, high pressure forced ba against D/S seal - design change Shutdown sequence wrong - change sequence Command limit error - change limit Installed improperly - change installation procedure | | י ופרפ | NSTL
SSFL
NSTL
NSTL | NSTL | | NSTL
NSTL
NSTL | | | | | C 7 1 | 0 | - | | 6 | | - 1 | | | 10101 | 2 | | | E | | | | | 00 01 05 03 | 2 2 | - | | | | - -
- - | - -
- - | | 6/ 0/ | | | - | · 6 | m m | | | | 2 | [- | | | | | | | | | LPFT Discharge Pressure
Totals | LPFT Discharge Flow
Totals | LPFT Radial Accelerometers | Totals | Totals
Oxidizer Flowmeter
Totals | Totals
Oxidizer Fl owme ter
Totals
OPOV Position
Totals | Totals Oxidizer Flowmeter Totals OPOV Position Totals Totals | SSME ENGINE FIRING CUTOFF TABLES (Continued) | Cutoff Measurement | 75 76 | 6 77 | 1 8/ / | Date
3 79 | 80 | 81 82 83 | Improper
Cutoff | Improper <u>Criticality</u> Cutoff 1 2 3 | Place | Causes-Action | | |--------------------------------------|-------|------|--------|--------------|-----|----------|--------------------|--|------------------------------|--|--| | HGM Liner Delta Pressure
Totals | | 2 11 | | | | | | 2 1 1 | NSTL
NSTL | Low mixture ratio - change valve positioning
High injector resistance - design change | | | | | | | | | | 1 1 | | NSTL
NSTL
NSTL
NSTL | Thrust overshoot at start, ok - change redline
Start sequence marginal - change sequence
Sensor failure, frozen part - replace
Valves misindexed caused pump deterioration -
change values | | | | | 1 ' | | | | | 4 | . 11 6 | NSTL
NSTL | value position Transducer plumbed to wrong port - drawing revised Low pressure because of wrong redline in software change redline | | | MCC Burst Diaphragm
Totals | | | | | - - | | | | NSTL | MCC leak caused burst diaphragm rupture - repair | | | Engine Exit Plane Pressure
Totals | | | | | | - - | | - - | NSTL | OPEN | | | MCC Hot-Gas Temperature
Totals | | | 7 - | | | | -1 - | - | NSTL | Faulty thermocouple, tip burned off from debris -
not flight hardware | | SSME ENGINE FIRING CUTOFF TABLES (Continued) | Cutoff Measurement | 75 | 9/ | 11 | Date
78 79 | | 80 81 | 87 8 | Impi
83 Cut | Improper
Cutoff | Criticality | Place | Causes-Action | |-------------------------------------|----|----|-----|---------------|---|-------|------|----------------|--------------------|-------------|--------------|--| | FIRE - Observer Cutoff or | | | _ | | | | | | | 1 | NSTI | Primary LOX seal rubbing - replaced by labyrinth | | onspecial red | | | | | - | | | | | - | NSTL | Steam Steam failure, filler wire material mistake - | | | | | 1 | | | | | | | 1 | NSTL | Weld wire addit
Hole burnt through FPB body, inadequate cooling - | | | | | _ | | | | | | | - | NSTL | redesign
HPOI bearing inadequate coolant flow - redesign | | | | | | | - | | | | | - | NSTL | Gas leak, improperly torqued plug - assembly proce- | | | | | ١ | • | ١ | -1 | | | | - | NSTL | dure change
Slag in annulus, LOX post nonconcentric, caused | | Totals | | | ٣ | | 2 | - | | | | 3 3 | | faceplate erosion - concentricity awareness | | Controller and Facility
Problems | | | | | | | | | | | NSTL
NSTL | Bad calculation of limit - change limit in software
Test limit switch cut by vibration at start - | | | | | | | | | | | | | | delete redline | | | | _ | | - | | | | | _ | | NST. | Cutoff system failed due to failed diode - redesign | | | | | - | 4 | | | | | | | NSTI | Software error - change | | | | | . – | | | | | | | - | NSTL | Reference supply oscillation - change circuit | | | | | - | | | | | | _ | - | NSTL | Loose facility diffuser water pressure coupling - | | | | | _ | | | | | | _ | 1 | NSTL | Structural failure of facility diffuser welds - not | | | | | | | | | | | | | | an engine problem | | | | | | _ | | | | | _ | - | NSTL | | | | | | | - | | | | | _ | - | NSTL | Facility malfunction causing freezing GN2 - repair | | | | | | - | | | | | _ | | NSTL | | | | | | | _ | | | | | _ | - | NSTL | Electrical harness connector disengaged - repair | | | | | | 2 | _ | | | | ٣ | m | NSTL | Bad facility thermocouple - replace | | | | | | _ | | | | | _ | - | NSTL | Fuel inlet pressure too low - lower redline | | | | | | _ | 2 | _ | _ | | 5 | 5 | NSTL | Circuit breaker tripped - not a flight item | | | | | | | - | | | | _ | - | NSTL | Facility timer improperly set - precaution | | | | | | | ٣ | | | | ~ | ~ | NST | Facility accelerometer failed - replace | SSME ENGINE FIRING CUTOFF TABLES (Continued) | Cutoff Measurement | Date
75 76 77 78 79 | 6 77 | 78 | Date
8 79 | 80 | 81 | 82 83 | | proper
utoff | Improper Criticality
Cutoff 1 2 3 | 11ty 3 | Place | Causes-Action | |---|------------------------|------|----|--------------|----|----|----------|----|-----------------|--------------------------------------|--------|--------------|--| | Controller and Facility
Problems (Continued) | | | | 1 2 | | | | | 1 2 | 1 2 | | NSTL
NSTL | Voting logic c/o - software change
Failed to issue start command - facility ready | | | | | | _ | | | | | - | - | | NSTL | logic changed
Software ran out of time - change software | | | | | | . — | | | | | - | - | | NSTL | Facility connector broke - repair | | | | | | - | ' | | | | _ | | | SSME A-3 | _ | | | | | | ~ | | | | | 2 | 2 | | SSFL | | | | | | | | | | | | | | | | nate recurrence | | | | | | | | - | | | - | - | | NSTL | Pin separation - closer on stand work monitoring | | | | | | | | - | | | | 1 | | SSFL | Accelerometer cable malfunction - replace | | | | | | | | - | | | _ | 1 | | SSFL | Channel B power interrupt, cause unknown - none | | | | | | | | - | | | | 1 | | NSTL | Accelerometer failures - nonflight hardware | | | | | | | | | - | | _ | - | | SSFL | Bad connector - repair | | | | | | | | | - | | _ | 1 | | NSTL | Channel A failure on Channel B power interrupt - | | | | | | | | | | | | | | | software change | | | | | | | | | | 1 | | - | | NSTL | Circuit broken, pumps started together - change | | | | | | | | | | - | - | - | | כננו | Wind chort circuit . repair | | | | | | | | | | | | - | | NSTL | F/M calibration wrong - software change | | Totals | 2 | 7 | | 9 15 | | 4 | ام
اس | اس | 41 | 45 | | ! | | (THIS PAGE INTENTIONALLY BLANK) ### APPENDIX I FAILURE MODE RANKING Description of Procedure and Summary of Results ### SSME FAILURE MODE RANKING PROCEDURE ### I. Three Line UCR Review - A. Considered all UCR's of criticality 1, 2, and 3 - B. Deleted UCR's that did not affect engine performance - C. Deletec
UCR's that were minor and did not recur after corrective action was taken by Rocketdyne ### II. Full Page UCR Review - A. Deleted minor problems that did not affect engine performance and safety - B. Deleted some minor problems that present quality assurance steps would catch ### III. Ranking of Failures A. Risk Factor Determine, from the criticality factor, the full page UCR description, and the FMEA report ### RISK FACTOR VALUES | 1.000 | Loss of vehicle | |-------|---------------------------| | 0.500 | Probable loss of vehicle | | 0.333 | Loss of engine | | 0.250 | Probable loss of engine | | 0.200 | Extensive engine damage | | 0.167 | Local engine damage | | 0.143 | Minor local engine damage | | 0.125 | Very minor damage | | 0.111 | Piece part damage | | 0.100 | Part still OK | ### B. Time Factor The estimated least amount of time from occurrence of failure mode to engine loss or limit shutdown with reference to the <u>FMEA</u> report ### TIME FACTOR VALUES | 1.000 | Instantaneous | |-------|----------------------| | 0.500 | Milliseconds | | 0.333 | One to ten seconds | | 0.250 | Ten to sixty seconds | | 0.167 | Hour to never | ### C. Frequency of Failure Factor The square root of the number of UCR's written for each failure mode divided by one-hundred, which ranged from 0.1 to 1.02 ### D. Cost Factor The square root of the estimated cost per annum in millions of dollars subtracting costs that detection would not eliminate. 1. Ground rules for cost estimates a. Estimate the probability per flight and test stand firing of possible failure occurrences. Probabilities and costs will be broken down into the different levels of risk factor. Probabilities are based on the number of UCR's and their information content along with the <u>FMEA</u> report and the <u>Probabilities in the Space Shuttle Range Safety</u> Hazards Analysis Report. Divide the probability by three if only applicable to flight. This assumes there are on average two test fir- ings for every engine flight firing. c. Multiply the probability of occurrence times the cost. d. Add each subtotal and multiply by 150. The assumption is that there are 150 firings total per year including test and flight firings. e. Cost structure in dollars Vehicle loss 2 Billion Mission loss 200 Million Engine loss 33 Million Major engine damage 20 Million Local engine damage Varies ### IV. Ranking Algorithm A. $10,000 \times RF \times TF \times FFF \times CF = Total$ B. Ranking divisions | <u>Total</u> | Rank | |---------------|------| | >400 | 1 | | 200-400 | 2 | | 100-200 | 3 | | 50-100 | 4 | | 3 0-50 | 5 | | 20-30 | 6 | | 12-20 | 7 | | 7.5-12 | 8 | | 3.5-7.5 | 9 | | <3.5 | 10 | | | | Ranking of Failure Modes | Comp. | Failure | Risk
Factor | Response
Time
Factor | Failure
Frequency
Factor | Failure
Cost
Factor | Total | Rank | Inspect
at
KSC | Found
at
KSC | |-------|--|---|--|---|--|---|---|---------------------------------------|--------------------------| | A1000 | Cracks, rupture in duct
Loose stud fasteners
Leaks, G-5 seals
Contamination
Leak in MCC ignition jt.
Stud keys missing or broken | 0.176
0.125
0.143
0.111
1.0 | 0.334
0.25
0.2
0.2
0.5
0.5 | 0.592
0.265
0.265
0.283
0.100
0.300 | 0.641
0.256
0.363
0.114
0.574 | 223.0
21.2
22.0
22.0
7.16
287.0 | ~~~~~~~ <u>~</u> | X X X X X X X X X X X X X X X X X X X | Yes
Yes
Yes | | A150 | Cracks, leaks on coil
Clearance problems | 0.444 | 0.5
0.25 | 0.245
0.300 | 0.917 | 498.8
21.2 | 1 | Yes
Yes | yes
Yes | | A200 | Heat shield retainer cracks LOX post cracks ASI supply line cracks Reinforcement ring cracks Face and interprop. plate cracks LOX post erosion Face plate erosion Lose T-bolts Metal contamination | 0.125
0.111
1.0
0.143
0.1154
0.125
0.125
0.125 | 0.2
0.2
0.2
0.2
0.2
0.2
0.2
0.167 | 0.435
0.245
0.224
0.200
0.200
0.173
0.224 | 0.406
0.277
0.694
0.250
0.259
0.237
0.237
0.351 | 24.2
15.1
310.9
14.3
17.9
10.3
24.6
20.2 | 808777578 | | | | A330 | Hot-gas wall centerline cracks Burst diaphragm leaks Turbine drive manifold leak Liner delamination Hot-gas wall erosion Wear on strut clevis Contamination | 0.143
0.1667
0.5
0.125
0.111
0.111 | 0.2
0.1667
0.5
0.2
0.1667
0.1667
0.2 | 0.173
0.316
0.1
0.173
0.141
0.2
0.2 | 0.198
0.182
0.424
0.226
0.550
0.071
0.122 | 9.8
16.0
106.0
9.8
1.4
1.3 | 8 7 7 8 8 3 7 8 8 8 8 8 8 8 8 8 8 8 8 8 | Kes Kes Kes | Yes
Yes
Yes | | A340 | Tube leaks
Tube cracks
Hat band leaks
Steerhorn rupture
Outer jacket cracks | 0.125
0.1228
0.111
0.5
0.143 | 0.2
0.2
0.25
0.333 | 1.02
0.911
0.332
0.1
0.173 | 0.095
0.057
0.078
0.458
0.134 | 24.2
12.8
7.2
76.3
8.3 | 6 / 6 4 8 | Yes
Yes
Yes
Yes | Yes
Yes
Yes
Yes | Ranking of Failure Modes (Continued) | Сомр. | failure . | Risk
Factor | Response
Time
Factor | Failure
Frequency
Factor | failure
Cost
Factor | Total | Rank | Inspect
at
KSC | Found
at
KSC | |-------------------------------|--|--|---|---|--|---|---|---------------------------------------|---------------------------------------| | A340
(Cont.) | •Broken welds
Misaligned fuel joints
Defective temp, and radiometer srs | 0.11087
0.111
0.1 | 0.1667
0.1667
0.1667 | 0.55
0.2
0.173 | 0.122
0.189 | 12.2
7.0 | 7
9
10 | Yes | Yes | | A600 | Baffle and LOX post erosion
Face plate erosion
Cracks-baffles, moly shield, liner
Nonconcentric LOX posts
Missing or extra support pins
Contamination | 0.125
0.1538
0.111
0.111
0.111 | 0.2
0.2
0.2
0.2
0.2 | 0.490
0.447
0.583
0.332
0.469
0.224 | 0.399
0.399
0.348
0.319
0.355 | 48.9
54.9
45.0
23.5
36.6 | 24 5 5 5 10 10 10 10 10 10 10 10 10 10 10 10 10 | Y Y Y Y Y Y Y Y Y Y Y Y Y Y Y Y Y Y Y | Yes
Yes
Yes | | A700 | LOX posts and liner erosion
LOX post cracks | 0.125
0.125 | 0.2 | 0.1731 | 0.225 | 9.73
8.18 | ထေ | Yes
Yes | <u>0</u> 0 | | ORIGINAL PAGE
OF POOR QUAL | lst stage vane erosion Turb. blade and platform erosion G-5 joint erosion Seal cracks Iurbine blade shank cracks Shetmetal cracks Shetmetal cracks Inlet duct cracks Inlet duct cracks Bellows shield cracks Bellows shield cracks I/A manifold cracks Bearing ball dry-lube cracks Turbine end ring cracks Goolie cap nut cracks Liftoff seal leak Broken seals | 0.125
0.125
1.0
0.124
0.125
0.1111
0.115
0.111
0.111
0.111
0.111
0.1333 | 0.2
0.33
0.33
0.2
0.1667
0.1667
0.2
0.2
0.2
0.2
0.2
0.25 | 0.30
0.412
0.31
0.387
0.141
0.794
0.141
0.173
0.173
0.173
0.184
0.316
0.316 | 0.339
0.423
0.326
0.126
0.116
0.133
0.133
0.134
0.122
0.282
0.295
0.324 | 25.4
140.9
140.9
36.1
6.4
6.7
6.7
6.2
6.2
6.2
4.5
33.8
33.8
33.8
32.3
32.8 | က လ မ လ မ လ မ လ မ လ မ လ မ လ မ လ မ လ မ လ | | Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z | | IS
TY | Vane failure
Diffuser failure
Inlet failure | 0.125
0.333
0.5 | 0.25
0.333
0.333 | 0.224
0.173
0.1 | 0.212
0.346
0.355 | 14.8
66.4
59.1 | V 4 4 | O O O | 111 | ORIGINAL PAGE IS OF POOR QUALITY Ranking of Failure Modes (Continued) | | | | | *************************************** | | | | | | |-----------------|---|---|---|---|---
---|--|---|---------------------------------------| | | 91 | | Response | Failure | Failure | | | Inspect | Found | | Comp. | Failure | Risk
Factor | Time
Factor | Frequency
Factor | Cost
Factor | Total | Rank | at
KSC | at
KSC | | 8200
(Cont.) | Burnt vane Nickel insulation damage 1/A manifold damage Excess shaft travel* Missing locking pins Missing discharge nuts and lugs Vibration levels (cavitation)* Bearing ball wear Contamination Gouges in vane | 0.125
0.111
0.111
0.111
0.143
0.125
0.133
0.143 | 0.2
0.167
0.25
0.25
0.25
0.333
0.25
0.25
0.25
0.25 | 0.173
0.3
0.1
0.3
0.283
0.283
0.1414
0.1732
0.1114
0.1 | 0.155
0.088
0.245
* 0.274
0.387
0.190
* 0.160
0.157
0.095 | 6.7
4.9
* 27.2
* 27.7
27.7
91.1
10.3
* 5.7
5.7 | 0000000 | N Y es y Y es y Y Kes y Y Kes y Y Kes y Y es y Y es y Y es y Y es y Y es | Yes
Yes
Yes
Yes
No
No | | B400 | Bearing ball and race wear Bearing support wear Spring lands wear Nozzle vane cracks Strut cracks Housing cracks Turbine blade cracks Strut erosion Liner erosion Liner erosion Contamination Turb. blade contamination Shaft torque* - rubbing, damper Bearing cage delamination Vibration* bearing loading Shaft travel* - bearing loading Strut damage | 0.208
0.125
0.1667
0.111
0.115
0.125
0.125
0.125
0.125
0.125
0.125
0.125
0.125
0.125 | 0.2727
0.25
0.25
0.2
0.1667
0.25
0.25
0.22
0.25
0.25
0.25
0.25 | 0.6
0.141
0.173
0.245
0.224
0.224
0.1
0.1
0.616
0.265
0.469
0.36
0.36 | 0.744
0.235
0.235
0.220
0.090
0.245
0.095
0.110
0.155
0.155
0.105
4
0.295
4
0.189 | 253.2
10.35
9.8
10.9
10.9
4.1
21.5
32.5
3.9
24.5
6.5
6.5
8.0
4
0.0
4 | ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ | M C C C C C C C C C C C C C C C C C C C | A A A A A A A A A A A A A A A A A A A | | B600 | Insulation rupture, cracks
Excessive torque
Contamination | 0.1176
0.125
0.125 | 0.2
0.2
0.2 | 0.265
0.283
0.141 | 0.128
0.155
0.105 | 8.0
11.0
3.7 | 886 | Yes
Yes
No | Yes | h ... Ranking of Failure Modes (Continued) | Comp. | Failure | Risk
Factor | Response
Time
Factor | Failure
Frequency
Factor | Failure
Cost
Factor | Total | Rank | Inspect
at
KSC | Found
at
KSC | |-------|--|----------------------------------|----------------------------------|---|---|-----------------------------------|------------------------|--|--------------------| | Вяол | Bearing ball wear
Shaft torque* - Brg. cage friction
Contamination
Stator ding
Flange surface undercut | 0.1667
0.1
0.1143
0.143 | 0.25
0.2
0.2
0.2
0.2 | 0.245
0.412
0.447
0.1
0.141 | 0.194
0.078
0.105
0.075
0.1 | 19.8
6.4
10.7
2.1
3.5 | 7
9
8
10
9 | Y Y Y Y Y Y Y Y Y Y Y Y Y Y Y Y Y Y Y | Yes
Yes
No | | C100 | Check valve leaks | 0.143 | 0.333 | 0.224 | 0.290 | 31.0 | S 9 | Yes | No? | | 0110 | Ball seal leak
Contamination | 0.143
0.143 | 0.25
0.2 | 0.141 | 0.219
0.067 | 11.0 | 8
10 | Yes | 0 | | 0120 | Ball seal leak
Excessive pressure* | 0.143 | 0.25
0.25 | 0.173 | 0.282 | 17.4 | 7 | Yes | O
X | | 0130 | Ball seal leak
Internal leak
Contamination
Low flow rate; bolt assembly | 0.143
0.143
0.111
0.143 | 0.25
0.25
0.2
0.25 | 0.1
0.1
0.1
0.141 | 0.160
0.120
0.067
0.197 | 5.7
1.5
9.9 | 6 6 10 8 | Y NO | Yes | | 0140 | Ball seal leak and melting
Excessive pressure* | 0.143 | 0.25
0.25 | 0.458
0.1 | 0.463 | 75.8 | 40 | Yes | 0 !
1 | | 0150 | Studs overtorqued | 0.143 | 0.25 | 0.1 | 0.134 | 4.8 | 6 | ; | 1 | | 0300 | LVDT signal erratic
Cracked poppet
Poppet remained open
Contamination | 0.111
0.5
0.2
0.1 | 0.25
0.333
0.333
0.2 | 0.245
0.141
0.1
0.141 | 0.077
0.410
0.116
0.096 | 5.2
96.2
11.1
2.7 | 9
4
10 | Y N N N N N N N N N N N N N N N N N N N | 2 | | 0200 | Valve leak
Port 024.1 leak | 0.143 | 0.25 | 0.1 | 0.109 | 3.9 | 9 10 | Yes | 8 8
8 8 | Ranking of Failure Modes (Continued) | | | 9 | Response
Time | Failure | Failure | | | Inspect | Found | |----------|---|---|--|---|---|--|---|---|-------------------| | Comp. | Failure | Factor | Factor | Factor | Factor | Total | Rank | KSC | KSC | | D600 | LVDT voltage low
Contamination | 0.111 | 0.25 | 0.1 | 0.077 | 2.1 | 01
01 | Yes | ON I | | £001-150 | Wireway leak Seal leak Vent port leak Servoswitch failure Vent port pitting Broken wireway nut Early purged end - 0-ring RVDT limit* - engine flashback Defective 0-ring Sequence valve anomaly Contamination Hydraulic oil wetting | 0.103
0.111
0.2
0.143
0.125
0.143
0.143
0.143
0.143 | 2. | 0.424
0.265
0.141
0.1
0.1
0.1
0.1
0.1
0.1 | 0.096
0.096
0.0069
0.077
0.096
0.155
0.077
0.071 | 88.3
2.2
2.2
2.2
4
2.2
4.
3.3
3.3
6.6 | 8 6 0 1 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | | F800 | Electrical problems
F1D?
Chaffed wires | 0.133 0.12 0.111 | 0.2
0.25
0.25 | 0.141
0.387
0.1 | 0.096
0.079
0.041 | 3.6
9.2
1.1 | y 8 0 | Yes
Yes | Yes
Yes | | 0000 | Igniter tip erosion
Bad output
Low insulation resistance | 0.143
0.143
0.125 | 0.25
0.2
0.2 | 0.374
0.346
0.245 | 0.263
0.191
0.122 | 35.2
18.9
7.5 | 5 / 8 | Yes
Yes
Yes | Yes
Yes
Yes | | Н000-002 | Birdcaged harness
Broken wire, backshell
Loose or defective connector
Insulation resistance low
Debonded torque lock
Open or short circuit | 0.125
0.1154
0.143
0.111
0.143 | 0.25
0.25
0.25
0.25
0.25 | 0.412
0.33
0.436
0.1
0.316
0.173 | 0.263
0.226
0.319
0.056
0.268
0.190 | 33.8
21.5
49.7
1.6
30.3 | 5
6
10
8 | * * * * * *
* * * * * * *
* * * * * * * | | | 3200 | Output failure
Bent pin | 0.1277 | 0.33 | 0.49
0.141 | * * | * * | 4.8 | Yes
Yes | Yes | | | | | | | | | | | | Ranking of Failure Modes (Continued) | Сомр. | Failure | Risk
Factor | Response
Time
Factor | Failure
Frequency
Factor | Failure
Cost
Factor | Total | Rank | Inspect
at
KSC | Found
at
KSC | |-----------------|--|---|--|---|---|--|------------------------------------|---------------------------------------|---------------------------------------| | J200
(Cont.) | Output drift
Low output resistance | 0.125
0.125 | 0.25
0.25 | 0.141
0.1 | * * | * * | 66 | Yes
Yes | Yes | | J300 | Output failure
Sensor debonding
Broken sensor tip
Low insulation resistance | 0.125
0.125
0.125
0.125 | 0.333
0.333
0.25 | 0.49
0.608
0.224
0.283 | * * * * | * * * * | 4477 | Y Y Y Y Y Y Y Y Y Y Y Y Y Y Y Y Y Y Y | Yes
Yes
Yes | | J600 | Output failure | 0.111 | 0.25 | 0.2 | * | * | & | Yes | Yes | | 3800 | Output failure
Missing dielectric insert | 0.125
0.125 | 0.25
0.25 | 0.173 | * * | * * | ထတ | Yes
 | Yes | | к100 | Leak Joint overmold debonded Broken burst diaphragm Joint boot tear Nickel insulation cracks Seal cracks Weld cracks Tolerances Frost on bellows | 0.143
0.125
0.111
0.125
0.125
0.125
0.1667
0.133 | 0.33
0.25
0.25
0.25
0.25
0.33
0.25 | 0.173
0.173
0.316
0.1
0.1
0.1
0.141 | 0.232
0.114
0.173
0.056
0.056
0.073
0.16
0.095 | 19.1
6.2
15.1
1.8
1.8
12.3
12.5
1.5 | 7
7
10
10
10
7
7 | / | K K K K K K K K K K K K K K K K K K K | | K200 | Cracks on ducts
Support link cracks
Duct wear
Contamination
Impressions on ring | 0.222
0.1667
0.143
0.1176
0.143 | 0.25
0.25
0.2
0.2 | 0.141
0.1
0.1
0.361
0.1 | 0.155
0.079
0.067
0.131
0.077 | 12.2
3.3
1.9
11.1
2.8 | 7
10
10
8 | | 2 | | K300 | Misaligned joint
Contamination | 0.125 | 0.2 | 0.1 | 0.032 | 0.8
1.6 | 10
10 | Yes
 | Yes | | K500 | Kink, twist, or compressed
Contamination in joint | 0.143 | 0.2 | 0.2 | 0.130 | 7.4 2.6 | 10
| Yes | % | Ranking of Failure Modes (Continued) | Сотр. | Failure | Risk
Factor | Response
Time
Factor | Failure
Frequency
Factor | Failure
Cost
Factor | Total | Rank | Inspect
at
KSC | Found
at
KSC | |-------|--|-------------------------|----------------------------|--------------------------------|---------------------------|--------------------|--------------|----------------------|--------------------| | K600 | Controller cooling duct cracks | 0.143 | 0.2 | 0.173 | 0.054 | 2.7 | 10 | 1 | 1 | | 0001 | Seal damage
Protrusion on seal | 0.143 | 0.333
0.25 | 0.224 | 0.333 | 35.5
10.2 | 4 80 | ; ; | : : | | 1200 | Loose stretch bolts | 0.125 | 0.25 | 0.1 | * | • | 6 | Yes | Yes | | M000 | Wear, fretting on gimbal
Crack in bushing | 0.143
0.1667 | 0.25
0.25 | 0.245 | 0.32 | 28.0
24.0 | 99 | N - | 1 1 | | N600 | Deformed orifice
Tolerances
Low torque | 0.1667
0.111
0.11 | 0.25
0.25
0.25 | 0.173
0.141
0.1 | 0.219
0.096
0.069 | 15.8
3.8
1.9 | 7
9
10 | 1 1 1 | ::: | Final Ranking of Failure Modes | Rank | Comp. | Failure | Possible Cost Savings (\$ Million) per Annum | |------|--|--|--| | 1 | B400
A150 | Vibration - bearing loading*
Cracks, leak on coil | 0.840 | | 2 | A100
A100
A200
B400 | Cracks, rupture in duct
Leak in MCC ignition jt.
ASI supply line cracks
Bearing ball and race wear | 0.410
0.330
0.480
0.550 | | 3 | A330
B200 | Turbine drive manifold leak G-5 joint erection | 0.180
0.180 | | 4 | J200, J300
A340
A600
B200
B200
B200
D140
D300
J300 | Output failure* Steerhorn rupture Faceplate erosion Diffuser failure Inlet failure Missing shield nuts Ball seal leak and melting Cracked poppet Sensor debonding* | 0.200
0.240
0.120
0.120
0.150
0.214
0.168 | | 5 | A200
A600
A600
B200
B200
B200
B200
B400
C100
G000
H000-002
H000-002
L000
B200 | Heat sheild retained cracks Baffle & LOX post erosion Baffle, molyshields & liner cracks Missing or extra support pins Turbine blade & platform erosion Seal cracks Coolie cup nut cracks Broken turbine blades Turbine blade cracks Bearing cage delamination Check valve leaks Igniter tips erosion Birdcaged harness Loose, defective connector Debonded torque lock Seal damage Vibration levels (cavitation)* | 0.165
0.160
0.120
0.126
0.210
0.106
0.080
0.105
0.060
0.087
0.084
0.069
0.069
0.102
0.072
0.110 | | 6 | A100
A100
A100
A150
A200 | Loose stud fasterners
Leaks G-5 seals
Stud keys missing, broken
Tube clearance problems
Loose T-bolts | 0.065
0.133
0.051
0.063
0.123 | Final Ranking of Failure Modes (Continued) | Rank | Comp. | Failure | Possible Cost Savings (\$ Million) per Annum | |------|--------------|--------------------------------|--| | 6 | A200 | Metal contamination | 0.066 | | | A340 | Tube leaks | 0.009 | | | A6 00 | Nonconcentric lox posts | 0.102 | | | B20 0 | Struts & post cracks | 0.036 | | | B20 0 | 1st stage vane erosion | 0.115 | | | B200 | Bellows shield cracks | 0.104 | | | B200 | Liftoff seal leak | 0.087 | | | B200 | Broken seals | 0.078 | | | B200 | T/A manifold damage | 0.060 | | | B200 | Missing locking pins | | | | B200 | Contamination | 0.075 | | | B400 | | 0.025 | | | B400 | Housing cracks | 0.042 | | | | Contamination | 0.024 | | | B400 | Shaft torquerubbing dampers | | | | C270 | HPOTP purge PAV leak | 0.123 | | | H000-002 | Broken wire, backshell | 0.051 | | | M000 | Wear, fretting on gimbal | 0.102 | | | M 000 | Crack in bushing | 0.109 | | 7 | A200 | LOX post cracks | 0.077 | | | A200 | Face & Interprop. plate carcks | 0.067 | | | A330 | Burst diaphragm leaks | 0.033 | | | B20 0 | Excess shaft travel* | | | | B800 | Bearing ball wear | 0.038 | | | D120 | Ball seal leak | 0.080 | | | E001-150 | Early purge O-ring shaft | 0.024 | | | G 000 | Bad output | 0.036 | | | J3 00 | Broken sensor tip | | | | J300 | Low insulation resistance | | | | K100 | Leak | 0.054 | | | K100 | Broken burst diaphragm | 0.030 | | | N600 | Deformed orifice | 0.048 | | | A200 | Reinforcement ring cracks | 0.063 | | | B200 | Vane failure | 0.045 | | | A200 | LOX post erosion | 0.057 | | | A340 | Tube cracks | | | | A340 | Broken welds | 0.003 | | | K100 | Weld cracks | 0.015 | | | K200 | Cracks on ducts | 0.026
0.023 | | 8 | D130 | Low flow rate - bolt assy. | 0 020 | | U | A200 | | 0.039 | | | | Face plate erosion | 0.056 | | | A330 | Hot-gas wall centerline cracks | 0.039 | | | A330 | Liner delamination | 0.051 | I-12 Final Ranking of Failure Modes (Continued) | Rank | Comp. | Failure | Possible Cost Savings
(\$ Million) per Annum | |------|--------------|---------------------------------|---| | 8 | A330 | Coolant inlet welds mismatch | 0.036 | | | A340 | Outer jacket cracks | 0.018 | | | A700 | LOX post & liner erosion | 0.051 | | | A700 | LOX post cracks | 0.102 | | | B20 0 | Sheetmetal cracks | 0.016 | | | B200 | T/A manifold cracks | 0.030 | | | B200 | Missing discharge nuts and lugs | 0.036 | | | B4 00 | Bearing support wear | 0.055 | | | B400 | Spring lands wear | 0.055 | | | B40 0 | Nozzle vane cracks | 0.048 | | | B400 | Turbine blade contamination | 0.011 | | | B400 | Strut damage | 0.024 | | | B6 00 | Insulation rupture, cracks | 0.016 | | | B60 0 | Excessive torque | 0.024 | | | B8 00 | Contamination | 0.011 | | | D120 | Ball seal leak | 0.030 | | | D30 0 | Poppet remained open | 0.013 | | | E001-150 | Wireway leak | 0.009 | | | F8 00 | FID? | 0.006 | | | G 000 | Low insulation resistance | 0.015 | | | H000-002 | Open or short circuit | 0.036 | | | J20 0 | Bent pin* | | | | J6 00 | Output failure | 0.040 | | | J8 00 | Output failure | 0.030 | | | K200 | Contamination | 0.017 | | | K50 0 | Kink, twist, or compressed | 0.017 | | | L000 | Protrusion on seals | 0.041 | | 9 | A100 | Contamination | 0.013 | | | A330 | Contamination | 0.014 | | | A340 | Hat band leaks | 0.006 | | | A340 | Misaligned fuel joints | 0.036 | | | B200 | Turbine blade shank cracks | 0.033 | | | B200 | Inlet duct cracks | 0.028 | | | B200 | Bearing ball dry-lube cracks | 0.019 | | | B200 | Turbine end ring cracks | 0.021 | | | B200 | Burnt vane | 0.024 | | | B200 | Nickel insulation damage | 0.008 | | | B200 | Bearing ball wear | 0.026 | | | B200 | Gouges in vane | 0.009 | | | B400 | Strut cracks | 0.008 | | | B400 | Sheetmetal cracks | 0.009 | | | B400 | Liner erosion | 0.024 | | | B400 | Turbine disk rubbing | 0.036 | | | B400 | Shaft travel* - bearing loading | | | | B6 00 | Contamination | 0.011 | Final Ranking of Failure Modes (Continued) I-13 | Rank | Comp. | Failure | Possible Cost Savings (\$ Million) per Annum | |------|--------------|--|--| | 9 | B800 | Shaft torque* - bearing cage friction | 0.006 | | | B800
D120 | Flange surface undercut
Excessive pressure* | 0.010 | | | D130 | Ball seal leak | 0.026 | | | D130 | Internal leak | 0.028 | | | D140 | Excessive pressure* | 0.014 | | | D150 | Studs overtorqued | 0.018 | | | D300 | LVDT signal erratic | 0.006 | | | D500 | Valve leak | 0.012 | | | E001-150 | Seal leak | 0.009 | | | E001-150 | FID? | 0.017 | | | E001-150 | Electrical problems | 0.009 | | | J200 | Output drift* | | | | J200 | Low output resistance* | | | | J8 00 | Missing dielectric insert | | | | K100 | Joint overmold debonded | 0.013 | | | K100 | Tolerances | 0.009 | | | L200 | Loose stretch bolts* | | | | N6 00 | Tolerances | 0.009 | | 10 | A330 | Hot-gas wall erosion | 0.303 | | | A330 | Wear on strut clevis | 0.005 | | | A340 | Defective temp., & radiometer sensors | | | | A6 00 | Contamination | 0.504 | | | B200 | Bearing support cracks | 0.015 | | | B400 | Strut erosion | 0.012 | | | B800 | Stator ding | 0.006 | | | D110 | Contamination | 0.004 | | | D130 | Contamination | 0.004 | | | D300 | Contamination | 0.009 | | | D500 | Port 0240.1 leak | 0.003 | | | D600 | LVDT voltage low | 0.006 | | | D600 | Contamination | 0.006 | | | E001-150 | Vent port leak | 0.005 | | | E001-150 | Servoswitch failure | 0.006 | | | E001-150 | Vent port pitting | 0.008 | | | E001-150 | Broken wireway nut | 0.009 | | | E001-150 | RVDT limit* - engine flashback | | | | E001-140 | Defective O-ring | 0.006 | | | E001-005 | Sequence valve anomaly | 0.006 | | | E001-150 | Contamination | 0.005 | | | E001-150 | Hydraulic oil wetting | 0.002 | I-14 Final Ranking of Failure Modes (Continued) | Rank | Comp. | Failure | Possible Cost Savings
(\$ Million) per Annum | |------|---------------|--------------------------------|---| | 10 | F 8 00 | Chaffed wires | 0.002 | | | H000-002 | Insulation resistance low | 0.003 | | | K100 | Joint boot tear | 0.003 | | | K100 | Nickel insulation cracks | 0.003 | | | K100 | Seal cracks | 0.005 | | | K100 | Frost on bellows | 0.004 | | | K20 0 | Support
link cracks | 0.006 | | | K20 0 | Duct wear | 0.004 | | | K200 | Impressions on ring | 0.006 | | | K3 00 | Misaligned joint | 0.001 | | | K300 | Contamination | 0.005 | | | K500 | Contamination in joint | 0.004 | | | K 6 00 | Controller cooling duct cracks | 0.003 | | | N6 00 | Low torque | 0.005 | ### APPENDIX J LISTING OF SSME MEASUREMENT PARAMETERS BY COMPONENT ### MEASUREMENT PARAMETER TABLES KEY F -- Inflight Measurement G -- Between Flight Measurement $\ensuremath{\mathsf{B}}\xspace \ensuremath{\mathsf{--}}\xspace$ Both Inflight and Between Flight Measurement D -- Detection of Failure T -- Trending Information ### COMPONENT A100--HOT-GAS MANIFOLD | Failure Mode
-Causes- | Rank | Effect | Measurable
Parameters | Inflight
Measurements | Between Flight
Measurements | Comments | |--|----------|-----------------------------|--|--|---|---| | Cracks, Ruptured Duct -vibrationthermalno heat treatmentdefective welds- | m | Engine Fire | Vibration (F)(T) Temperature (F)(T) Acoustic (B)(D) Loads (F)(T) Optical (B)(D) Performance (F)(D) Leak Detection (G)(D) Pressure (F)(D) | Accelerometer Thermocouple, RTD Acoustic Emission Strain Gages Holography (leak) Various (MCC) | Ultrasonic (leak)
NDI, Visual
Various | AE is a possibility for crack detection, but may be difficult to implement. Present instrument information may be helpful in detecting leakage, but may not be sensitive enough to stop the engine before catastrophic failure. Trending with vibration and temperature sensors could be helpful in tracking life | | Loose Stud Fasteners
-wrong torque-
-stretching-
-soft keys- | r | Hot-gas Leak
Engine Fire | Vibration (F)(D) Torque (G)(D) Optical (B)(D) Load (F)(T) | Accelerometer
?
Strain Gages | Torquemeter Visual | Using some sort of alignment marks with an optical system for detection may be possible on flight or at least as ground check. Vibration data may indicate a loose fastener also. | | G-5 Seal and MCC
Ignition Joint Leaks
-installation problems- | 7,1 | Engine Fire | Optical (B)(D)
Leak Detection (G)(D)
Temperature (F)(D)
Acoustic (B)(D)
Performance (F)(D) | Holography (leak)
Thermocouple, RTD
Acoustic Emission
Various | Various
Ultrasonic (leak) | Same as duct leaks. | | Contamination
-unknown- | ∞ | Performance
Degradation | Performance (F)(D)
Optical (G)(D) | Various | Borescope, Visual | Not much can be done except
some sort of monitoring of
performance degradation. | ### COMPONENT A150--HEAT EXCHANGER | Failure Mode
-Causes- | Rank | Effect | Measurable
Parameters | Inflight
Measurements | Between Flight
Measurements | Comments | |---|------|--|--|--|---|--| | Coil Tube Cracks and
Leaks
-mishandling-
-wrong material-
-wear, thermal fatigue-
-bad weld- | - | Turbopump Destruction Engine Destruction | lemperature (F)(T) Acoustic (B)(D) Optical (G)(D) Leak Test (G)(D) | Thermocouple, RTD,
Pyrometer
Acoustic Emission | Ultrasonic Leak
Detection
Borescope, NDT
(eddy current)
Various | This failure is very hard if not impossible to monitor inflight. Trending normal fatigue failure may be possible. Ground inspection may be improved by a new eddy current device that measures wall thickness. Any new design should attempt to eliminate the heat exchanger coil. | | Clearance Problems
-thermal cycling-
-fabrication errors- | ~ | Coil Wear,
Leaks
Turbopump
Destruction
Engine
Destruction | Temperature (F)(T)
Optical (G)(D) | Thermocouple, RTD,
Pyrometer | Borescope | Same as above. | COMPONENT A200 -- MAIN INJECTOR | Failure Mode
-Causes- | Rank | Effect | Measurable
Parameters | Inflight
Measurements | Between Flight
Measurements | Comments | |---|--------------|-------------------------------------|---|--|--------------------------------|---| | LOX Post, Heat Shield Retainer, Reinforcement Ring, & Interpropellant Plate Cracks -gas turbulence at fplthermal overloadsecondary failure- | 6,8 | Piece Part
Failure
MCC Damage | Temperature (F)(T)(D) Vibration (F)(T) Optical (G)(D) Acoustic (F)(D) | Thermocouple, RTD, Pyrometer Accelerometer Acoustic Emission | NDT, Visible | An ability to trend both vibration and thermal fatigue could be very helpful. Af would be very hard to implement in this such a harsh, noisy environment. Detecting temperature imbalances or hot spots in the MCC could determine main injector LOX post problems. | | ASI Supply Line Cracks
-liquid embrittlement- | ~ | | <pre>Temperature (F)(T) Optical (G)(D) Acoustic (F)(D)</pre> | Thermocouple, RTD,
Pyrometer
Acoustic Emission | NDT, Visible | Monitoring temperature for trending liquid embrittlement may be the only way to detect or trend this failure mode. AE might be feasible for crack detection. | | LOX Post and Face Plate
Erosion
-high-cycle fatigue-
-blocked orifice- | o | Piece Part
Failure
MCC Damage | <pre>Temperature (F)(T)(D) Vibration (F)(T) Optical (G)(D)</pre> | Thermocouple, RTD,
Pyrometer
Accelerometer | NDT, Visual | Irending temperature and vibration may be the most valuable information for inflight sensing. This may be a long-term degradation which would facilitate an efficient ground inspection technique like some sort of automated optical method. | | Loose T-Bolts
-installation-
-operation- | <u></u> | Hot-Gas Leak | Vibration (F)(D)
Optical (B)(D)
Torque (G)(D) | Accelerometer
? | Visual
Torquemeter | Some method of optically detecting alignment marks to tell if the bolts are loose, either ground or flight would be helpful. Vibration data might help detect loose bolts. | | | ECON QUALITY | GINAL PAGE IS
POOR QUALITY | | | | | COMPONENT A200--(Continued) | Failure Mode
-Causes- | Rank | Effect | Measurable
Parameters | Inflight
Measurements | Between Flight
Measurements | Comments | |----------------------------------|------|--------------------|--------------------------|--------------------------|--------------------------------|--| | Metal Contamination
-unknown- | ∞ | Blocked
Orifice | Optical (G)(D) | | Visual | This failure mode could only
be detected inflight if the
block caused some sort of
large temperature imbalance. | # COMPONENT A330 -- MAIN COMBUSTION CHAMBER | Failure Mode
-Causes- | Rank | Effect | Measurable
Parameters | Inflight
Measurements | Between Flight
Measurements | Comments | |---|----------|--------------------------------|---|--|---|---| | Hot-Gas Wall Cracking
-hot-gas impingement- | o | MCC Damage | Temperature (F)(T) Optical (B)(D) Acoustic (F)(D) | Thermocouple, RTD, Pyrometer Temperature? Acoustic Emission | NDT, Visual | An optical method to determine hot spots in the MCC chamber wall from outside the engine might be a good way to monitor the health of the chamber. An efficient ground inspection method is probably adequate for this failure. | | Burst Diaphragm Leak
-temperature rise- | ~ | Possible
Engine
Shutdown | Temperature (F)(T)
Acoustic (B)(D)
Pressure (F)(D)
Leak Detection (G)(D)
Optical (G)(D) | Thermocouple, RTD
Acoustic Emission
Pressure Sensor | Ultrasonic Detection
Various
Visual | This failure mode should be easily detectable with basic sensors. Trending of temperature can help in determining maintenance needs of the burst diaphragm. | | Turbine Orive Manifold
Leak
-weld repair- | ₹ | Fuel Leak | Pressure (F)(D)
Acoustic (B)(D)
Optical (B)(D)
Leak Detection (G)(D) | Pressure
Sensor
Acoustic Emission
Global Leak
Detection | Ultrasonic Leak
Visual, NDT
Various | This is the most critical failure mode on the MCC and may warrant special attention for inflight diagnostics. A laser global leak detection for any leakage may be helpful for this failure and other SSME leakage problems. | | Liner Delamination
-unknown- | თ | MCC Leak
Engine Fire | Acoustic (f)(D)
Optical (B)(D) | Acoustic Emission
Temperature? | Visual, NDT | Delamination would be very hard to detect inflight until some leakage occurred. At might be able to pick up the cracking or delamination signal. An optical system that measures MCC wall hot spots might help. | #### COMPONENT A330--(Continued) | Failure Mode
-Causes- | Rank | Effect | Measurable
Parameters | Inflight
Measurements | Between Flight
Measurements | Comments | |---|------|----------------------------|--------------------------|--------------------------|--------------------------------|--| | Hot-Gas Wall Erosion
-contamination- | 10 | MCC Damage · | Optical (B)(D) | Temperature? | Visual, NDF | Same as linear delamination. | | Strut Clevis Wear
-OPEN- | 10 | Minor Piece
Part Damage | Optical (G)(D) | | Visual | Not a major problem warrant-
ing any special attention. | | Contamination
-fabrication-
-unknown- | 6 | MCC Erosion | Optical (6)(D) | | Visual, NDT | Contamination is not a major
problem unless it causes
gross erosion of the MCC
wall. This can easily be
checked between flights. | w m - #### ORIGINAL PAGE IS OF POOR QUALITY ## COMPONENT A340--NOZZLE ASSEMBLY | Failure Mode
-Causes- | Rank | Effect | Measurable
Parameters | Inflight
Measurements | Between Flight
Measurements | Comments | |---|------|----------------------------|--|---|---|---| | Tube Leaks and Cracks -repairsoverheatedbrazing errorsoperational strainscorrosionthermal distortion- | 4 | Low Rate Fuel
Leakage . | Optical (B)(D) Vibration (F)(T) Temperature (F)(T) Leak Detection (G)(D) Acoustic (B)(D) | Global Leak
Detection
Accelerometer
Thermocouple,
Optical?
Acoustic Emission | Visual, NDT Various Ultrasonic Detection | This failure mode is a very common, routine maintenance-type problem. Inflight leak location would be very difficult, so the most likely cost reduction would come with an automated ground inspection technique to locate small leaks. There is a small ultrasonic device that is used to quickly locate condenser leaks for the electric power industry that might be useful. | | Hat Band Leaks -stress corrosiontransient loadsbraze strains- | 7 | Low Rate Fuel
Leakage | Optical (B)(D) Vibration (F)(T) Temperature (F)(T) Leak Detection (G)(D) Acoustic (B)(D) | Global Leak
Detection
Accelerometer
Thermocouple,
Optical?
Acoustic Emission | Visual, NDT Various Ultrasonic Detection | Same as above. | | Steerhorn Rupture
-wrong weld wire- | ဟ | Engine
Destruction | Vibration (F)(T)(D)
Acoustic (B)(D)
Pressure (F)(D)
Optical (G)(D) | Accelerometer
Acoustic Emission
Pressure Sensor | Ultrasonic Detection
NDT | If this or a similar failure were to occur, there is little means of detection that will enable safe shutdown. The failure progresses so quickly that any detection method would have to detect the cracking before rupture. AE may be possible, but not likely. Better QC and inspection methods are a necessary part of the process. | #### COMPONENT A340--(Continued) | Failure Mode
-Causes- | Rank | Effect | Measurable
Parameters | Inflight
Measurements | Between Flight
Measurements | Comments | |--|----------|------------------------|---|--|--------------------------------|--| | Outer Jacket Cracks
-fabrication errors-
-thermal cycling- | ω | Local Nozzle
Damage | Temperature (F)(T)
Acoustic (F)(D)
Optical (B)(D) | Thermocouple, RTD
Acoustic Emission
Temperature? | Visual, NDI | This failure mode is very hard to detect inflight. Envision some sort of optical scanning to determine temperature gradients and thus calculate thermal cycling characteristics. An automated ground NDT inspection might save time and costs. | | Broken Welds
-transient loads-
-random failures-
-poor routing- | 6 | Local Nozzle
Damage | Vibration (F)(T)
Loads (F)(T)
Optical (G)(D)
Acoustic (F)(D) | Accelerometer
Strain Gage
Acoustic Emission | Visual, NDT | Trending loads or vibration data may be helpful but will not take care of the random fabrication caused failures. This requires better QC. AE is possible, but not likely. | | Misaligned Joints
-assembly error-
-OPEN- | 6 | Gas Leak | Optical (G)(D) | | Visual | This failure mode should require better QC at the assembly and checkout areas. | | Defective Sensors
-contamination- | 10 | No Flight Data | Signal Output (F)(D) | Transducer Signal | | The reliability of the sensor set is extremely important in any diagnostic scheme. Continued improvement in the ruggedness of basic sensors is a must. Also, self checking and calibration would be helpful in determining the validity of the data and improve confidence in the sensors' output. | ### COMPONENT A600--FUEL PREBURNER | Failure Mode
-Causes- | Rank | Effect | Measurable
Parameters | Inflight
Measurements | Between Flight
Measurements | Comments | |---|------|---|---|---|--------------------------------|--| | Baffle and LOX Post
Erosion
-high local mixture
ratio-
-hot-gas impingement- | vo | Preburner and
HPFTP Damage | Temperature (F)(T) Optical (G)(D) Worn Particles (G)(D) | Thermocouple, RTD,
Pyrometer | Borescope
? | Most of the failure modes in this preburner are inter-
related and temperature moni-
toring for overall component
health may be warranted. The
health of this component is
important to the downstream
components. | | Face Plate Erosion -bot-gas flowmissing lox pinslag depositunknown- | 9 | Piece Part
Failure | <pre>Temperature (f)(T) Optical (G)(D) Loads (f)(T)</pre> | Thermocouple, RTD,
Pyrometer
Strain Gages | Borescope | Same as above. | | Baffle, Molyshield, Liner
and Baffle Weld Cracks
-high local mixture ratio-
-thermal strain- | 9 | Piece Part
Fallure
Secondary
Turbine
Damage | <pre>lemperature (F)(T) Optical (G)(D) Loads (F)(T)</pre> | Thermocouple, RTD,
Pyrometer
Strain Gages | Borescope | Same as above. | | Nonconcentric LOX Posts
-thermal distortion- | 7 | High Local
Mixture Ratio | <pre>Temperature (F)(T) Optical (G)(D)</pre> | Thermocouple, RTD,
Pyrometer | <i>د.</i> | Some sort of quick optical method to check concentricity should be possible. | | Missing or Extra
Support Pin
-installation- | 9 | Nonconcentric
LOX Posts | Optical (G)(D)
Weight (G)(D) | | Borescope | Better QC is necessary because this failure could be the major cause of the above failure modes. | | Cont am ination
-unknown- | 6 | Erosion or
Plugged
Posts | Optical (G)(D)
Temperature (F)(T) | Thermocouple, RTD,
Pyrometer | Borescope | This is another cause of temperature imbalance types of failures. There is not much that can be done to directly measure inflight. | #### ORIGINAL PAGE IS OF POOR QUALITY ## COMPONENT A700--0XIDIZER PREBURNER | Failure Mode
-Causes- | Rank | Effect | Measurable
Parameters | Inflight
Measurements | Between Flight
Measurements | Comments | |--|------|---|---|---------------------------------|--------------------------------|--| | LOX Post and Liner
Erosion
-fuel annulus
contamination- | 6 | Preburner and
HPOTP Damage | Temperature (F)(T) Optical (G)(D) Worn Particles (?)(D) |
Thermocouple, RTD,
Pyrometer | Borescope | Problems in the oxidizer pre- burner are very infrequent, probably due to lower temper- ature than the fuel pre- burner. May not require inflight attention, although temperature health monitoring might be helpful since the chances of any failure damag- ing the heat exchanger coil is great. | | LOX Post Cracking
-hot-gas recirculation- | 6 | Piece Part
Failure
Secondary HE
or Turbine
Damage | Temperature (F)(T)
Optical (G)(D) | Thermocouple, RTD,
Pyrometer | Borescope | Same as above. | COMPONENT B200--HIGH PRESSURE FUEL TURBOPUMP | Failure Mode
-Causes- | Rank | Effect | Measurable
Parameters | Inflight
Measurements | Between Flight
Measurements | Comments | |---|------|--|---|---|---|--| | Turbine Blade & Plat-
form Erosion
-transient
temperatures-
-asi temperature- | φ | Performance
Degradation
Turbine Blade
Failure
Secondary
Failure | Temperature (f)(T) Optical (G)(D) Performance (f)(D) Worn Particles (G)(D) | Thermocouple, RTD, Pyrometer Various Isotope Wear | Borescope
Isotope Tracer | Present instruments may be sensitive to this failure mode with the correct processing to extract the correct performance criterial. The possibility exists of using the isotope wear method to detect erosion. ID: 21b, 22b | | First Stage Vane Erosion
-fpb malfunction-
-high, low cycle
fatigue- | , | Performance
Degradation
Pump Damage | Vibration (F)(T) Temperature (F)(T) Optical (G)(D) Worn Particles (G)(D) | Accelerometer
Thermocouple, RTD
Isotope Wear | Borescope
Isotope Tracer | The same measuring criteria apply to this failure mode as to the turbine erosion failure mode. Also, vibration and temperature trending may be applicable. IO: 3b | | 6-5 Joint Erosion
-slag in fuel annulus- | vo | Bellows Joint
Leak
Engine Fire | Temperature (F)(T) Performance (F)(D)(T) Optical (G)(D) Leak Tests (G)(D) Worn Particles (G)(D) | Thermocouple, RTD,
Pyrometer
Various
Isotope Wear | Borescope, NDT
Various
Isotope Tracer | Using performance measurement parameters to trend this type of failure is possible. Waiting to detect a leak may be too late. Various NOT ground inspection techniques are possible including a new eddy current device that can measure the wall thickness. | | Cracked Seals
-high-cycle fatigue- | ی | Turbopump
Vibration
High Break
Torque | Vibration (F)(D)(T) Acoustic (B)(D) Performance (F)(D) | Accelerometer,
Ultrasonic
Doppler
AE, Ultrasonic
Doppler
Various | | Ultrasonic Doppler transducer
may be more sensitive to
shaft vibration than the con-
ventional housing acceler-
ometers. This might provide
earlier and more reliable | | | | | <u>G</u> | POOR | |--------------------------------|---|--|---|--| | Comments | engine cutoff while possibly distinguishing failure modes. At would be hard to apply, but a combination of performance criteria may help. ID: 10a,11a,12a,13a,14a,15a,16a,17a,18a,26a | Blade cracking is hard to detect in service. This is where R&D is needed. Presently, two methods are being tried, pyrometer and AE. AE needs to be telemetried off the shaft and the pyrometer attempts to correlate an increase in blade temperature with cracking. | AE might be possible for crack detection, but probably not a cost-effective method. A method using trending of vibration levels might give enough information to set inspection periods based on need. Strain gages might be useful to determine the load history and fatigue life. | Same as sheetmetal cracks.
10: 28a | | Between Flight
Measurements | Torquemeter | Borescope | Borescope | Borescope | | Inflight
Measurements | | Acoustic Emission
Accelerometer
Pyrometer | Accelerometer
Acoustic Emissions
Strain Gages,
Accelerometer | Accelerometer
Acoustic Emission | | Measurable
Parameters | Break Torque (G)(D) | Acoustic (F)(D) Vibration (F)(T) Temperature (F)(T) Optical (G)(D) | Vibration (F)(T)
Acoustic (F)(D)
Optical (G)(D)
Loads (F)(T) | Vibration (F)(T)
Acoustic (F)(D)
Optical (G)(D) | | Effect | · | Blade Failure
Secondary
Failure | Hot-Gas Leak | Sheetmetal,
Bellows
Failure | | Rank | | σ. | ω | 9 | | Failure Mode
-Causes- | Cracked Seals
(continued) | Turbine Blade Shank
Cracks
-low-cycle fatigue- | Sheetmetal Cracks -fitup & weld variationssecondary failuresfull power levelsstrength problems- | Strut & Post Cracks
-high-cycle fatigue-
-fitup & weld | | Failure Mode
-Causes- | Rank | Effect | Measurable
Parameters | Inflight
Measurements | Between Flight
Measurements | Comments | |--|------|--------------|---|--|--------------------------------|---| | variations- | | | Loads (F)(T) | Strain Gages,
Accelerometer | | | | Inlet Duct Cracks
-high-cycle fatigue- | 6 | Fuel Leak | Vibration (F)(T)
Acoustic (F)(D)
Optical (G)(D)
Loads (F)(T) | Accelerometer
Acoustic Emission
Strain Gages,
Accelerometer | Borescope | This may also be a good candidate for trending the vibration levels. Strain gages for trending stresses would be helpful. At crack detection probably is not warranted for such an infrequent failure. 10: 2b | | Bellows Shield Cracks
-high-cycle fatigue-
-machining-
-OPEN- | ^ | Hot-Gas Leak | Vibration (F)(T) Acoustic (F)(D) Optical (G)(D) Loads (F)(T) | Accelerometer
Acoustic Emission
Strain gages,
Accelerometer | Visual, NDT | Same as the inlet duct and
the sheetmetal cracking.
10: 28a | | T/A Manifold Cracks
-thermal gradients- | 6 | Fuel Leak | Temperature (F)(T)
Acoustic (F)(D)
Optical (G)(D) | Thermocouple, RTD
Acoustic Emission | Visual, NDT | Temperature information for trending may be possible, and as in the previous cases the use of AE crack detection may not be warranted. | | Bearing Bail Dry Lube
Cracks
-overheat- | 6 | Bearing Wear | Temperature (F)(T)
Optical (G)(D)
Acoustic (B)(D) | Thermocouple, RID
Acoustic Emission | Borescope
Acoustic Pickup | A method for monitoring
bearing coolant temperature
would be a good indicator of
of bearing health. ID: 35b,
38b,44b,47b | | Turbine End Ring Cracks
-fitup & weld variations | 6 | Hot-Gas Leak | Acoustic (F)(D)
Optical (G)(D) | Acoustic Emission | Borescope | Another cracking problem that
would not warrant use of AE.
ID: 28a | | Failure Mode
-Causes- | Rank | Effect | Measurable
Parameters | Inflight
Measurements | Between Flight
Measurements | Comments | |---|------|--|--|---|--|--| | Bearing Support Cracks
-joint strength- | 10 | Turbopump
Vibrations | Vibrations (F)(T)
Acoustic (F)(D)
Optical (G)(D) | Accelerometer,
Deflectometer AE,
Ultrasonic Doppler | Borescope | The ultrasonic Doppler Transducer might be sensitive enough to detect structural weakening of the supports. This transducer may be sensitive to several types of failures which would be better than using several failure specific devices. | | Coolie Cap Nut Cracks
-asi temperature- | မှ | Hot-Gas Leak
into Pump
Turbopump
Destruction | Temperature (F)(T)
Optical (G)(D) | Thermocouple, RTD,
Pyrometer | Borescope | With ASI temperature mon-
itoring or temperature
upstream of the Coolie nut,
the failure mode can be
trended. ID: 28a | | Liftoff Seal Leaks
-contamination- | , | Pre- or Post-
Flight Fuel
Leak into Hot-
Gas Manifold | Leak Test (G)(D)
Temperature (F)(D) | Thermocouple, RTD | Various | A temperature sensor
on the turbine side of the liftoff seal could probably detect the leakage. 10: 18a | | Broken Seals
-thermal stress-
-unknown- | 9 | Engine Damage
Possible Engine
Destruction | Vibration (F)(D)(T) Temperature (F)(T) RPM Falloff (F)(D) Acoustic (F)(D) Torque (G)(D) Worn Particles (B)(D) Leak Test (G)(D) | Accelerometer Thermocouple, RTD Noncontact Displace- ment Probe AE, Ultrasonic Doppler Isotope Wear | Torquemeter
Isotope Tracer
Various | A combination of vibration and temperature measurements along with RPM measurement, the failure may be trended and detected. ID: 10a,11a,12a,13a,14a,15a,16a,17a,18a | | Broken Turbine Blades
-contamination- | rc. | Secondary
Failure High | Vibration (F)(D)
Acoustic (F)(D) | Accelerometer
AE, Ultrasonic | | Same as turbine blade shank
cracks. ID: 21a,22a | | | Rank | Effect | Measurable
Parameters | Inflight
Measurements | Between Flight
Measurements | Comments | |--|------|--|--|---|--------------------------------|--| | | | Turbopump
Vibrations | Performance (F)(0)
Optical (G)(0) | Doppler Various | Borescope | If the failure was a secondary impact failure, then a | | Vane Failure
-unknown- | ٢ | Secondary
Failure | Vibration (F)(D) Temperature (F)(T) Acoustic (F)(D) Optical (G)(D) | Accelerometer
Thermocouple, RTD
Acoustic Emission | Borescope | transient impact violation
signal could be picked up,
upstream temperature could
be used for trending
temperature related stresses.
Af might pick up a crack
propagating at a high rate.
ID: 3c | | Diffuser Failure
-interference fit- | LC | Secondary Failure High Turbopump Vibrations Engine Destruction | Vibration (F)(D)
Acoustic (F)(D)
Optical (G)(D) | Accelerometer
AE, Ultrasonic
Doppler | Borescope | Ultrasonic doppler transducer should be very sensitive to rubbing vibration signatures. Other vibration detecting techniques are applicable for this failure mode. ID: 5b,7b | | Inlet Failure
-cavitation- | NO. | Secondary
Failure fuel
Leak | Vibration (F)(D)(T)
Acoustic (F)(D)
Performance (F)(D)
Optical (G)(D) | Accelerometer
AE, Ultrasonic
Doppler
Various | Visual, NDT | Vibration measurements might distinguish and trend cavitation, especially the ultrasonic doppler transducer. 10: 3a | | Burnt Vane
-Secondary Failure | 6 | Local
Turbopump
Damage | Optical (G)(D) Temperature (F)(D) Performance (F)(T) Worn Particles (G)(D) | Thermocouple, RTD
Various
Isotope Wear | Borescope
Isotope Tracer | Detection of temperature transients may be the only valid trending or detection measurement. | | Failure Mode
-Causes- | Rank | Effect | Measurable
Parameters | Inflight
Measurements | Between Flight
Measurements | Comments | | |--|------------|---|---|--|--|---|------------| | Bearing Ball Wear -unknown- | 6 | Bearing Failure
Engine
Destruction | Vibration (F)(D)(T) Acoustic (B)(D) Optical (G)(D) Shaft Travel (G)(D) Worn Particles (B)(D) RPM (F)(T) | Accelerometer, AE, Ultrasonic Doppler Isotope Wear Noncontact Displacement Probe | Acoustic Pickup
Borescope
Deflection
Isotope Tracer | High frequency, local measurements may be necessary for acceptable detection lead time to catastrophic failure. Not as important as on oxidizer pump. Isotope wear method excellent for wear but not for cracking or pitting. Ultrasonic Doppler may or may not give the high frequency information needed for detection. ID: 35a,38a,44a,47a | | | Contamination
-installation error-
-unknown- | L O | Piece Part
Failure
Performance
Degradation | Vibration (F)(D)
Optical (G)(D)
Performance (F)(D) | Accelerometer
Various | Borescope | Unless some performance
parameter is affected, in-
flight detection of general
contamination would be very
difficult. | | | Vane Gouged
-secondary failure-
-OPEN | 6 | Broken Vane
Impeller
Failure | Vibration (F)(D)
Optical (G)(D) | Accelerometer | Borescope | Detection of the transient impact by vibration sensor would be the best indicator. ID: 3c | | | Nickel Insulation Damage
-unknown- | m | Leak
Possible Fire | Temperature (F)(D)
Acoustic (F)(D)
Optical (G)(D) | Thermocouple, RTD
Acoustic Emission | Visual | Measurement of cracking with AE sensor may be difficult. Local thermal measurements might be the only inflight measurements possible. May require ground inspection. | • | | <pre>1/A Manifold Damage -weld failure-</pre> | 9 | Fue] Leak | Acoustic (F)(0)
Optical (G)(0) | Acoustic Emission | Visual, NDT | Structural integrity mon-
itoring and factory | . ` | | Failure Mode
-Causes- | Rank | Effect | Measurable
Parameters | Inflight
Measurements | Between Flight
Measurements | Comments | |--|------------|---------------------|---|---|--------------------------------|--| | | | | Performance (F)(D) | Various | | inspections may need to be
improved. At sensing in
flight would be very
difficult, but waiting to
detect when leaking might be
too late. ID: 9b | | Missing Locking Pins
-asi temperature | v | Loose Bolts | Temperature (f)(1)
Optical (G)(D)
Vibration (f)(D) | Thermocouple, RTD
Accelerometer | Borescope | Detecting the transient asi temperature rise might be the only way to trend this type of failure. Detection of loose fasteners by measuring vibration might be possible. | | Missing Shield Nuts & Washers
-unknown- | Ø | Loose Bolts | Vibration (F)(D)
Torque (G)(T)
Optical (G)(D) | Accelerometer,
Ultrasonic Doppler | Torquemeter
Visual | Vibration measurement methods
might be possible. ID: 54b | | Missing Discharge Nut
& Lug
-OPEN | c c | Fuel Leak | Optical (G)(D)
Torque (G)(T)
Vibration (F)(D) | Accelerometer | Visual
Torquemeter | Same as above. ID: 53b | | High Vibration Levels
-low suction, cavitation- | . | Turbopump
Damage | Vibration (F)(D)
Performance (F)(D)
Flow (F)(D) | Accelerometer,
Ultrasonic Doppler
Various | | Ultrasonic Doppler transducer
may be very sensitive to a
cavitation induced signal.
ID: la | | Excessive Shaft Travel
-balance piston wear-
-unknown- | ~ | Turbopump
Damage | Axial Force (F)(T) Displacement (B)(D) Vibration (F)(D) Worn Particles (B)(D) | Strain Gage, Force
Transducer Non-
contact Displace-
ment Probe
Accelerometer
Isotope Wear | Displacement
Isotope Tracer | A method that measures and
stores the maximum axial
excursion during flight
would be good. Isotope
wear could detect balance
piston wear. ID: 55a | # COMPONENT B400--HIGH OXIDIZER TURBOPUMP | Failure Mode
-Causes- | Rank | Effect | Measurable
Parameters | Inflight
Measurements | Between Flight
Measurements | Comments | |---|------|---|--|--|---|--| | Bearing Ball and Race -transient axial loadsbearing loadingvibrationOPEN- | ~ | Bearing
Failure .
Engine
Destruction | Vibration (F)(T)(D) Acoustic (F)(G)(D) Optical (G)(D) Loads (F)(T) Shaft Travel (G)(D) Worn Particles (G) (F)(D) RPM (F)(D) Magnetic (B)(T)(D) | Accelerometer, Deflectometer AE, Ultrasonic Doppler Strain Gages, Accelerometer Isotope Wear Noncontact Displacement Probe Ball-Pass Indicator | Same Acoustic Probe Borescope Deflection Isotope Tracer Ball-Pass Indicator | High frequency, local measurements may be meessary to discriminate signal from background inflight, especially for trend information. Imminent failure may not be detected in time by a gross
acceleration measurement. Using a magnetic flux pickup to determine the ball speed around the race could easily detect wear. Isotope wear detection will trend wear, but not pitting or cracks. Important to monitor inflight for engine safety. 10. 7-18a,b | | Bearing Support Wear
and Spring Lands Wear
-bearing loading- | ω | Bearing Wear
Bearing
Failure
Engine
Destruction | Vibration (F)(T)(D) Acoustic (F)(G)(D) Optical (G)(D) Loads (F)(T) Shaft Travel (G)(D) Worn Particles (G)(D) | Accelerometer,
Deflectometer
Acoustic Emission
Strain Gages,
Accelerometer | Same
Acoustic Probe
Borescope
Deflection
Isotope Tracer | This failure mode may be discriminated from bearing wear and pitting by its frequency content using the same transducer. This failure mode is much less of problem than bearing wear. A single sensor might be used for several failure modes based on their individual frequency content or a combination of measurements might be used for one failure mode (expert system). ID: 19a | | Failure Mode
-Causes- | Rank | Effect | Measurable
Parameters | Inflight
Measurements | Between Flight
Measurements | Comments | |--|------|--|--|---|--------------------------------|---| | Nozzle Vane Cracks
-Casting defects- | ω | Broken Vane
Secondary .
Failure | Acoustic (F)(D) Optical (G)(D) Loads (F)(T) | Acoustic Emission
Strain Gage,
Accelerometer | Borescope | This type of failure mode may be very difficult to monitor directly with R. Preliminary NDT inspection quality insurance is important since direct monitoring is so difficult. ID: 3c | | Strut Cracks
-unknown- | 6 | Sheetmetal,
Bellows Failure
(unlikely) | Acoustic (F)(D) Optical (G)(D) Loads (F)(T) | Acoustic Emission
Strain Gage,
Accelerometer | Borescope | This type of failure mode may not be worth monitoring directly, but use stress-time analysis to trend the fatigue. AE might detect a reasonable size leak. | | Turbine Blade Cracks
-high-cycle fatigue- | ĸ | Blade Failure
Secondary
Failure | Acoustic (F)(D) Vibration (F)(T) Temperature (F)(T) Optical (G)(D) | Acoustic Emissions
Accelerometer
Pyrometer, Thermo-
couple | Borescope | AE crack detection is poss-
ible if transducer is in
shaft or rotor hub necess-
itating a telemetry system.
Stress-time analysis for
for trending could reduce
frequency of tear-downs
and inspections. ID: 29,30a | | Housing Cracks
-high-cycle fatigue- | ဖ | Turbopump
Failure Engine
Destruction | Vibration (F)(T)
Acoustic (F)(D)
Optical (G)(D) | Accelerometer
Acoustic Emission | Visual, Various NDT | A good candidate for stress-
time analysis using vibration
data to determine life of the
pump housing. Presently
using design criteria and
service time to establish
limits. ID: 45a | | Sheetmetal Cracks
-unknown- | 6 | Hot-gas Leak | Acoustic (F)(D)
Optical (G)(D) | Acoustic Emission | Borescope | Similar situation to strut
cracks. Probably just stress | COMPONENT B400--(Continued) | failure Mode
-Causes- | Rank | Effect | Measurable
Parameters | Inflight
Measurements | Between Flight
Measurements | Comments | | |--|------------|--|--|--|---|---|--| | | | | Loads (F)(T) | Strain Gage,
Accelerometer | | relief cracks. 10: 39a | | | Strut Erosion
-leaky opov- | 10 | Sheetmetal
Failure | Temperature (F)(T)
Worn Particles (G)(D) | Pyrometer, Thermo-
couple | Isotope Tracer | Minor problem that probably should be dealt with using upstream and downstream system parameters to indicate likely strut, turbine or sheetmetal erosion. | | | Liner Erosion
-OPEN- | 6 | Piece Part
Failure
(unlikely) | Temperature (F)(T)
Worn Particles (G)(D) | Pyrometer, Thermo-
couple | Isotope Tracer | Same as strut erosion.
ID: 31,32b | | | Contamination -in bearing cageunknownassembly error- | v | Performance
Degraded
Bearing
Problems Blocked
Coolant &
Lubrication
Passages | Optical (G)(D)
Vibrations (F)(D)
Performance (F)(T) | Accelerometer
Various | Borescope | Keeping various performance criteria within safe limits is important (ie., temp, vib, flow, press). Problem in in determining failure from upstream component piece part failures, maybe some vibration impact detection. | | | Turbine Blade
-bad gold plating- | c c | Performance
Degraded
Blade cracks | Optical (G)(D)
Performance (F)(T) | Various | Borescope | Monitor turbine performance
criteria. ID: 29,30b | | | Bearing Cage Delamination -fluid environmentbearing loading- | r. | Bearing wear,
pitting | Vibration (F)(T) Optical (G)(D) Acoustic (F)(G)(D) Worn Particles (G)(D) | Accelerometer,
Deflectometer
Acoustic Emission | Borescope
Acoustic Probe
Isotope Tracer | Check for same basic signals
as in bearing wear.
1D: 7-18,b | | | Turbine Disk Rubbing
-high thrust loads- | 6 | Turbine Failure
(unlikely) | Vibration (F)(D)
Loads (F)(T) | Accelerometer
Strain Gage, | | General accelerometer
measurements in a particular | | | Failure Mode
-Causes- | Rank | Effect | Measurable
Parameters | Inflight
Measurements | Between Flight
Measurements | Comments | |---|------------|---|--|---|--------------------------------|---| | | | | Acoustic (G)(D) Optical (G)(D) | Accelerometer | Acoustic Probe
Borescope | frequency range might detect various parts and seals rubbing. High thrust loads can be detected by any axial acceleration measurement. | | Strut Damage
-assembly- | c c | Sheetmetal or
Bellows
Failure, Leak | Acoustic.(F)(D) Vibration (F)(D) Optical (G)(D) Performance (F)(T) | Acoustic Emission
Accelerometer
Various | Borescope | AE could detect a leak and vibration measurement might detect a structural defect. Performance parameters might help in trending a more serious failure. ID: 39a | | Shaft Travel*
-bearing loading- | o | Bearing Wear | Shaft Travel (G)(D) | | Deflection | Accurate shaft travel and torque measurements can indicate a lot about condition of bearings and support. ID: 7-18a,b | | Subsynchronous and
Synchronous Vibration
Levels*
-bearing loading- | - | Bearing Failure
Engine
Destruction | Vibration (F)(D) | Accelerometer
Ultrasonic Doppler | | It is important that the pump
is balanced and not running
near the second critical.
The pump may or may not be
shut down in time when
detected. ID: 1b | | High Shaft Break Torque | 9 | Broken Seals,
Parts | Torque (G)(D) | | Torquemeter | Other parameters (ie. vib) could indicate rubbing problems to reduce between flight inspections. ID: 2b,2la,27a,29c,30c, 33a,40-43a | # COMPONENT B600--LOW PRESSURE FUEL TURBOPUMP | Failure Mode
-Causes- | Rank | Effect | Measurable
Parameters | Inflight
Measurements | Between Flight
Measurements | Comments | |--|------|---|---|---|--------------------------------|---| | Insulation Cracks, Rupture
-moisture entry-
-engine generated- | œ | Turbopump
Damage | Moisture (G)(D)
Optical (G)(D)
Acoustic (F)(D) | Acoustic Emission | Visual, NDT | This failure mode is fairly straight forward to detect on ground, but very difficult inflight unless some performance parameter becomes affected. | | Contamination
-inadequate cleaning- | 6 | Performance
Degradation
Piece Part
Failure | Optical (G)(D) | | Borescope | Unless the performance is affected, there is not much that can be done inflight. | | Excessive Torque*
-excess copper plate- | ^ | Performance
Degradation
Vibration | Torque (G)(D)
Vibration (F)(D)
Performance (F)(D) | Accelerometer,
Ultrasonic Doppler
Various | Torquemeter | Vibration data with the right signal processing should detect rubbing. | COMPONENT B800--LOW PRESSURE FUEL TURBOPUMP | Failure Mode
-Causes- | Rank | Effect | Measurable
Parameters | Inflight
Measurements | Between Flight
Measurements | Comments | |---|------|--|---
---|--|---| | Bearing Ball Wear
-high axial load- | vo | Turbopump
Vibration | Vibration (F)(T)(D) Optical (G)(D) Loads (F)(T) Magnetic(B)(T) Shaft Travel (G)(D) Worn Particle (B)(D) RPM(F)(T) | Accelerometer, Deflectometer Strain Gages, Accelerometer Ball-Pass Indicator Isotope Wear Noncontact Displacement Probe | Borescope
Ball-Pass Indicator
Deflection
Isotope Tracer | High frequency, local measurements may be neccessary to discriminate signal from a background inflight. Using a magnetic pickup to determine the ball speed around the race could be an easy way of detecting wear. A gross accelerometer measurement may not detect the imminent catastrophic failure in time. Isotope wear is a good measurement technique for trending wear but will not detect cracks or pitting. | | Stator Ding
-OPEN- | 10 | Turbine Blade
or Sheetmetal
Damage | Optical (G)(D)
Vibration (F)(D) | Accelerometer | Borescope | Impact signals from secondary
failures could be picked up
by an accelerometer to alert
maintenance of possible
damage. | | Flange Surface Undercut
-misalignment- | 6 | Hot-Gas Leak | Optical (G)(D) | | Visual | This should be addressed as a quality control, assembly problems. | | Contamination -shop debrisunknownglove fragments in bearings- | 9 | Piece Part
Damage Bearing
Failure | Vibration (F)(D)
Optical (G)(D)
Torque (G)(D) | Accelerometer,
Deflectometer | Borescope
Torquemeter | Shop debris, etc. should not
get into the pump, needs
better QC. | ORIGINAL PAGE IS OF POOR QUALITY COMPONENT B800--LOW PRESSURE FUEL TURBOPUMP (Continued) | Failure Mode
-Causes- | Rank | Effect | Measurable
Parameters | Inflight
Measurements | Between Flight
Measurements | Comments | |---|------|----------------------|--|---------------------------------|--------------------------------|--| | High Break Torque*
-bearing cage friction- | 7 | Bearing Ball
Wear | Vibration (F)(D)
Torque (G)(D)
Acoustic (G)(D) | Accelerometer,
Deflectometer | Torquemeter
Acoustic Probe | The vibration spectrum might
be distinguishable for this
failure mode. | COMPONENT C100, C270--CHECK VALVES, PRESSURE ACTIVATED VALVES | failure Mode
-Causes- | Rank | Effect | Measurable
Parameters | Inflight
Measurements | Between Flight
Measurements | Comments | |---|------|---|--|---|--------------------------------|---| | Check Valve Leaks -dry lube for boltscontaminationsticky poppetpoppet bore -interference- | s. | Burst Diaphragm
Rupture
Engine Fails
to Shutdown | Pressure (F)(D)
Leak Test (G)(D)
Acoustic (F)(D)
Performance (F)(D) | Pressure Sensor
Acoustic Emission
Various | Various | Leakage may be detected by
an AE transducer on the
valve. Other parameters
affected by the leak could
also detect leakage inflight. | | HPOT Purge PAV Leak
-inlet seat distorted- | 9 | 6 . | Pressure.(F)(D) Leak Test (G)(D) Acoustic (F)(D) Performance (F)(D) | Pressure Sensor
Acoustic Emission
Various | Various | Same as above. | COMPONENT D100 - D150--MFV, MOV, FPOV, OPOV, CCV | Failure Mode
-Causes- | Rank | Effect | Measurable
Parameters | Inflight
Measurements | Between Flight
Measurements | Comments | |---|------|---|--|--|--------------------------------|--| | Ball Seal Leaks
-contamination-
-deformed bellows-
-asi combustion | 5-9 | Burst Diaphragm
Rupture Engine
Fails To Shut-
down Possible
Engine Fire | Temperature (F)(T) Leak Test (G)(D) Acoustic (F)(D) Pressure (F)(D) Performance (F)(D) | Thermocouple, RTD
Acoustic Emission
Pressure Sensor
Various | Various | Detecting leakage using an acoustic emission sensor may be possible. Basic performance parameters sensitive to leakage may be monitored. | | Excessive Pressure
-?- | 6 | Valve Damage | Pressure (F)(D) | Pressure Sensor | | A pressure sensor which may be good for any other failure modes could a good choice if it is necessary to monitor this failure mode. | | Internal Leak
-contamination- | 6 | Burst Diaphragm
Rupture | Leak Test (G)(T)
Acoustic (F)(D)
Performance (F)(D) | Acoustic Emission
Various | Various | Same as ball seal leakage. | | Contamination
-unknown- | 10 | Valve Leakage | Optical (G)(D)
Flow (F)(D)
Pressure (F)(D) | Flowmeter
Pressure Sensor | Disassembly | Cannot directly monitor, but detect valve problems caused by the contaminant. | | low Flow Rate
-stretch bolt assembly
error- | ω | Performance
Degradation | Flow (F)(D)
Torque (G)(D)
Pressure (F)(D) | Flowmeter
Pressure Sensor | Torquemeter | A flow or pressure measurement ought to pick up this failure mode. An optical method of determining bolt torque would be helpful for maintenance efficiency. | | Studs Overtorqued
-improper tool- | 6 | Low Flow Rate | Torque (6)(0)
Flow (F)(0)
Pressure (F)(0) | Flowmeter
Pressure Sensor | Torquemeter | Same as above for bolt
torque. | COMPONENT D300, D500, D600--ANTIFLOOD, GOX CONTROL AND RECIRCULATION ISOLATION VALVES 1 1 147.7 | Failure Mode
-Causes- | Rank | Effect | Measurable
Parameters | Inflight
Measurements | Between Flight
Measurements | Comments | |---|------|--|---|---|--------------------------------|--| | LVDT Signal Erratic
-broken wire-
-vibration induced-
-installation error-
-OPEN- | 8-10 | Engine Ready
Inhibit
Possible Engine
Shutdown | Vibration (F)(T)
Self-test (F)(D) | Accelerometer | | More reliable transducers and cabling might be necessary. Also, self-test and calibrating transducers are possible that are possible that one confidence in the signal. | | Cracked Poppet
-handling-
-OPEN- | 4 | Engine Shutdown
or Delay
Possible Engine
Fire or
Explosion | Acoustic (F)(T)
Optical (G)(D) | Acoustic Emission | Disassembly, NDT | This failure mode could be very dangerous so early detection is a must. Accustic emission for crack detection inflight might be possible. Some sort of nonintrusive NDT technique might be possible. | | Poppet Remained Open
-?- | œ | Engine Start
Delay | LVDT Signal (F)(D)
Performance (F)(D) | LVOT Output
Pressure, Flow,
Temp. | | This failure should be
detectable. | | Contamination
-tapping debris-
-unknown- | 10 | Stuck Valve
Valve Leakage | Performance (F)(D) | Pressure, Flow
Temp. | | Contamination is hard to detect unless it causes a more detectable failure mode to occur. | | Leak is 60X Valve
-unknown- | 10 | Oxidizer in Aft
Compartment | Acoustic (F)(D)
Performance (F)(D)
Leak Test (G)(D) | Acoustic Emission
Pressure, Flow,
Temp. | Various | May be possible to detect inflight with the correct downstream performance information or possibly with AE. | | leak is Port 024.1
-defective seal- | 6 | ۲۰ | Acoustic (F)(D) Performance (F)(D) Leak Test (G)(D) | Acoustic Emission
Pressure, Flow,
Temp. | Various | Same as above. | #### ORIGINAL PAGE IS OF POOR QUALITY #### COMPONENT F800--FASCOS HEATER | failure Mode
-Causes- | Rank | Effect | Measurable
Parameters | Inflight
Measurements | Between Flight
Measurements | Comments | |--|------|---|------------------------------------|--------------------------------|--------------------------------|---| | FID? -signal conditioning module shortaccelerometer resonance- | 2 | Possible
Controller
Circuit
Damage | Signal (F)(D)
Vibrations (F)(T) | Signal output
Accelerometer | | The most frequent cause was
an accelerometer mount
which should be corrected. | | Chaffed Wires
-poor routing- | 10 | Electrical
Problems | Optical (G)(D)
Signal (F)(D) | Signal output | Visual | Better wire
handling and routing at installation for this failure mode. | #### COMPONENT GOOO -- IGNITER | Failure Mode
-Causes- | Rank | Effect | Measurable
Parameters | Inflight
Measurements | Between Flight
Measurements | Comments | |--|--------------|---|--|---|--------------------------------|---| | Igniter Tip Erosion
Ceramic Flaking
-off-normal combustion- | و | Low MCC
Pressure
Limit Shutdown
Possible
Hardware
Damage | Temperature (F)(T) Optical (G)(D) Signal (F)(D) Pressure (F)(D) | Thermocouple, RTD
Spark Monitor
Signal
Pressure Sensor | Borescope,
Disassembly | This failure mode is somewhat protected from causing major damage by MCC pressure caused shutdown. A spark streffgth monitor should show ignifer tip degradation. | | Electrical Problems, Bad Output -moisture on tipdamageunknownof-normal combustion -potting void- | ^ | Bad Spark
Low MCC Pres-
sure Limit Shut-
down Possible
Hardware
Damage | Bad Spark Temperature (F)(T) Low MCC Pres- Optical (G)(D) sure Limit Shut- Pressure (F)(D) down Possible Signal (F)(D) Hardware Damage | Thermocouple, RTD
Pressure Sensor
Spark Monitor Signal | Borescope,
Oisassembly | This is not a slowly progressive failure mode and can be an intermittent type of failure, which is hard to trace. | | Low Insulation Resistance
-unknown- | & | Electrical
Problems | Electrical (G)(D) | | Resistance Check | This is not important to
check inflight. | COMPONENT HOOD - HOO2--ELECTRICAL HARNESSES | Failure Mode
-Causes- | Rank | Effect | Measurable
Parameters | Inflight
Measurements | Between Flight
Measurements | Comments | |--|----------|--|---|--------------------------|--------------------------------|---| | Birdcaged Harness
-handling damage- | ٠ | Possible Engine
Firing Delay
Possible Engine
Shutdown | Electrical (B)(D)
Optical (G)(D) | Continuity | Continuity
Visual | The electrical wiring failures can be difficult to pin down since they can be intermittent. Continuity checks may not find failures so great care has to be taken installation. | | Broken Groundwire Lug
Backshell, Wire
-handling-
-bad cleaning- | 9 | Possible Engine
Firing Delay
Possible Engine
Shutdown | <pre>Electrical (B)(D) Optical (G)(D)</pre> | Continuity | Continuity
Visual | Same as above. | | Loose Connector -improper torqueinstallation errorunknown- | œ | Possible Engine
Firing Delay
Possible Engine
Shutdown | Electrical (B)(D)
Optical (G)(D) | Continuity | Continuity
Visual | Same as above. | | Defective Connector
-pinhole misplaced-
-contamination- | ∞ | Possible Engine
Firing Delay
Possible Engine
Shutdown | Electrical (B)(D)
Optical (G)(D) | Continuity | Continuity
Visual | Same as above. | | Insulation Resistance Low
-moisture- | 10 | Wire Short,
Open Circuit | Electrical (8)(0)
Optical (G)(0) | Continuity | Continuity
Visual | Same as above. | | Debonded Torque Lack -contaminationinadequate cleaningsurface preparation- | 4 | Loose Connector | Torque (G)(D)
Optical (G)(D) | | Torquemeter
Visual | Inspection of the torque lacks between flights may be necessary. | | Open or Short Circuit
-handling-
-OPEN- | c | Possible Engine
Firing Delay
Possible Engine
Shutdown | Electrical (B)(D)
Optical (G)(D) | Continuity | Continuity
Visual | Same as broken wire, etc. | COMPONENT J200, J300, J600, J800--SENSORS | Failure Mode
-Causes- | Rank | Effect | Measurable
Parameters | Inflight
Measurements | Between Flight
Measurements | Comments | |--|------------|------------------------------|---|---|--------------------------------------|---| | Output failure and Drift (all) -wire and sensorthermalcoldinput capacitanceunknowncoax cable fracture- | 8- | Loss of Measure-
ment | Loss of Measure- Temperature (F)(1)
ment
Electrical (B)(D) | Thermocouple, RTD
Continuity, Self-
calibration | Cont inuity | Self-calibration and or self-checking ability in the sensors should be achievable. A "third wire" could be used for the calibration signal and low amp circuitry could be used. Iransducers and associated wiring must be made more rugged if they are to be counted on for diagnostics and be the cause of reliability problems. | | Sensor Debonding (Temp.)
-handling damage- | 4 | Secondary Damage | Secondary Damage Electrical (B)(D)
Optical (G)(D)
Acoustic (F)(D) | Noise level,
Continuity
Acoustic Emission | Noise Level,
Continuity
Visual | More care needed in mounting
transducers. | | Bent Pin (Pressure)
-handling- | c c | Bad Electrical
Connection | Optical (G)(D) | | Visual | Same as above. | | Output Resistance Low
-supplier data mistake- | 7-9 | Noisy Signal | Electrical (B)(D) | Noise level | Resistance | Check out transducers when when received. | | Broken Sensor Tip (Temp.)
-vibration fatigue- | 7 | Bad Reading
Secondary | Electrical (B)(D)
Optical (G)(D) | Self-calibration
Visual | Calibration | More rugged transducer or
better mounting scheme. | | Missing Dielectric Insert
-unknown- | 6 | Faulty
Transducer | Electrical (B)(D)
Optical (G)(D) | Noise Level | Noise Level
Visual | Check Transducer carefully when received. | ### COMPONENT K100--FUEL LINE DUCT | failure Mode
-Causes- | Rank | Effect | Measurable
Parameters | Inflight
Measurements | Between Flight
Measurements | Comments | |---|------|--|---|--|--------------------------------|--| | Leak in Duct
-defective seal-
-OPEN (joint leak)-
-unknown- | ~ | Fuel Leak
Possible Engine
Damage | Acoustic (F)(D) Pressure (F)(D) Leak Test (G)(D) Flow (F)(D) Performance (F)(D) | Acoustic Emission
Pressure Sensor
Flowmeter
Various (HPFTP) | Various | Many system parameters that may already be measured may pinpoint this failure, especially just downstream of the duct. Leak detection by acoustic emission may be possible, but not highly probable. | | Joint Overmold Debonded
or Joint Boot Tear
-Improper adhesive-
-unknown- | ထော | Joint Damage
Fuel Leak | Optical (G)(D)
Acoustic (F)(D) | Acoustic Emission | Visual | These failure modes may only need a quick visual ground inspection. | | Broken Burst Diaphragm
-vibration
-handling- | ~ | Fuel Leak | Pressure (F)(D)
Vibration (F)(T)
Flow (F)(D)
Leak Test (G)(D) | Pressure Sensor
Accelerometer
Flowmeter | Various | This failure should be easily detectable inflight by pressure reading or some combination system parameters. | | Nickel Insulation Cracks
-unknown- | 90 | Liquid Air
Orips | Temperature (F)(D)
Acoustic (F)(D)
Optical (G)(D) | Thermocouple,
Pyrometer
Acoustic Emission | Visual, NDT | This failure mode should only need a quick ground inspection. | | Seal Cracks
-machining- | 6 | Joint Leak | Acoustic (F)(D)
Optical (G)(D) | Acoustic Emission | TON | This failure mode will probably not be detectable inflight until a leak occurs unless acoustic emission can detect the crack signal. | | Weld Cracks
-improper weld
techniques- | ^ | Bellows Rupture
Aft Compartment
Overpressure | Acoustic (F)(D)
Optical (G)(D) | Acoustic Emission | Dye Penetrant, NDI | Same as above. | COMPONENT K100--FUEL LINE DUCT (Continued) | Failure Mode
-Causes- | Rank | Effect | Measurable
Parameters | Inflight
Measurements | Between Flight
Measurements | Comments | |---|--------------|------------|--------------------------|----------------------------|--------------------------------|---| | iolerance Problems
-seal groove undersized-
-joint tolerance stackup- | & | Joint Leak | Optical (G)(D) | | Dimension Measurement | Dimension Measurement Can only be detected on ground at assembly. | | Frost on Bellows
-OPEN- | 10 | ٥. | Temperature (F)(D) | Thermocouple,
Pyrometer | | Temperature measurement
should detect this failure. | ## COMPONENT K200--0XIDIZER LINE DUCTS | Failure Mode
-Causes- | Rank | Effect | Measurable
Parameters | Inflight
Measurements | Between Flight
Measurements | Comments | |---|------|--|-----------------------------------|--------------------------|--------------------------------|---| | Cracks in Duct
-seamweld cracking-
-OPEN- | ~ | Duct Leak
Oxidizer in Aft
Compartment
Engine Fails to
Shutdown | Acoustic (F)(D)
Optical (G)(D) | Acoustic Emission | Visual, NDT | This failure mode will be probably he undetectable until a leak develop unless acoustic emission could detect the cracking. | | Support Link Crack
-flex joint backwards- | 6 | Joint Leak | Acoustic (F)(0)
Optical (G)(0) | Acoustic Emission | Visual, NDT | Same as above. | | Duct Wear
-handling- | 10 | Duct Leak | Optical (G)(D) | | Visual | This failure should never
get to a test cell or
launching pad. | | Contamination
-unknown-
-bolts stripped- | 7 | Possible Leak
or Fire | Optical (6)(0) | | Disassembly | Contamination is hard to detect unless it causes a more detectable failure like leaks. | | Impression Marks on Ring
-installation- | 6 | Possible Leak | Optical (G)(D) | | Visual, NDT | Another failure mode difficult to detect inflight. | COMPONENT K300--0XIDIZER LINE DUCTS | Failure Mode
-Causes- | Rank | Effect | Measurable
Parameters | Inflight
Measurements | Between Flight
Measurements | Comments | |-------------------------------|------|--------------------------------------|-----------------------------------|--------------------------|--------------------------------|--| | Misaligned Joint
-unknown- | 10 | 10 Leakage | Optical (G)(D) | | Visual | The effect of any leakage is minimal, this fallure mode is fairly unimportant and requires infrequent ground inspection. | | Contamination
-unknown- | 10 | Leakage
Blockage-High
Pressure | Optical (G)(D)
Pressure (F)(D) | Pressure Sensor | Disassembly | Same as above. | ## COMPONENT K200--PNEUMATIC HOSE/LINE | Failure Mode | | | Measurable | Inflight | Between Flight | | |---|------|---------------------------------------|---|------------------------------|----------------|---| | -Causes- | Rank | Effect | Parameters | Measurements | Measurements | Comments | | Kink, Twisted or
Compressed
-unknown- | ω | Reduced Helium | Pressure (F)(D)
Flow (F)(D)
Optical (G)(D) | Pressure Sensor
Flowmeter | Visual | If helium flow is reduced to HPOIP shaft seal it will be detected and there is no need for additional diagnostics, maybe a better design to reduce the problem. | | Joint and Seal
Contamination-
-unknown- | 6 | Helium Leak
Reduced Helium
Flow | <pre>Optical (G)(D) Pressure (f)(D) Flow (F)(D)</pre> | Pressure Sensor
Flowmeter | Disassembly | Same as above for the helium
flow. | | | | | | | | | #### COMPONENT LOOO--STATIC SEAL | Failure Mode
-Causes- | Rank | Effect | Measurable
Parameters | Inflight
Measurements | Between Flight
Measurements | Comments | |--|------|---|---|--------------------------|--------------------------------|---| | Delamination, Chatter Marks and Other Damage -came looseunknownhousing moved radially- | 9 | Joint Leak
Engine Start
Delay
Possible Fire
Fluid in Aft
Compartment | Acoustic (F)(D)
Vibration (F)(T)
Optical (G)(D) | Accelerometer | Disassembly | Acoustic emission for leak detection may be possible, but more than likely a optimized ground inspection routine is necessary including the checking of | | Seal Protrusion
-unknown- | œ | Possible Joint
Leak | Optical (G)(D) | | Disassembly | This would only be picked up
in ground inspection. | ### COMPONENT L200--STRETCH BOLTS | Failure Mode
-Causes- | Rank | Effect | Measurable
Parameters | Inflight
Measurements | Between Flight
Measurements | Comments | |--|------|-----------------------|---|--------------------------|--------------------------------|---| | Loose Bolts
-installation overload- | 6 | Leaks or
Vibration | Vibration (F)(D) Optical (B)(D) Torque (G)(D) | Accelerometer
? | Visual
Torquemeter | Some method of optically detecting alignment marks to tell if the bolt are loose, either ground or flight would be helpful. Vibration data might help detect loose bolts. | #### COMPONENT MOOD--GIMBAL | Failure Mode
-Causes- | Rank | Effect | Measurable
Parameters | Inflight
Measurements | Between Flight
Measurements | Comments | |--|------|----------------------------------|---|--|--------------------------------|---| | Block and Body Wear,
Fretting
-interference- | 7 | Gimbal Failure
Loss of Engine | Vibration (F)(T) Actuator Force (F)(T) Optical (G)(D) | Accelerometer
Load Cell, Actuator
Pressure | Visual, NDī | Actuator force monitoring would be an easy way to detect either a sticky gimbal or a loose one. | | Crack in Bushing
-material ductility- | 7 | Gimbal Failure
Loss of Engine | Acoustic (F)(D)
Optical (G)(D) | Acoustic Emission | Visual, NDT | AE might detect cracking, but ground inspection is probably necessary. | ### COMPONENT N600--LEE JET ORIFICE | Failure Mode
-Causes- | Rank | Effect | Measurable
Parameters | Inflight
Measurements | Between Flight
Measurements | Comments | |---|------|--------|--|------------------------------|--------------------------------|--| | Deformed Orifice
-hydrogen and oxygen
ignition- | 7 | ٥. | Temperature (F)(1) Optical (G)(D) Performance (F)(D) | Thermocouple, RTD
Various | Visual | Monitoring the temperature would be the easiest inflight measurement. | | Tolerances
-installation- | 6 | ٥. | Optical (G)(D) | | Dimensions | | | Low Torque
-installation- | 10 | ٠. | Torque (G)(D)
Optical (B)(D) | ٥. | Torquemeter
Visual | A method of optically determ-
ining bolt alignment for
correct torque would be
helpful. | #### ORIGINAL PAGE IS OF POOR QUALITY (THIS PAGE INTENTIONALLY BLANK)